

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 41 / 2017 / 1

Land Division - Boundary Re-alignment (2 into 2)

D042/17

581.2017.00000041.001

Dev Cost: \$0

Application Date: 8/08/2017
Application Rec'd Council 9/08/2017
Planning Rec'd 24/08/2017
Building Rec'd Date:

Planning Approval:
Building Approval:
Land Division Approval:
Land Division Clearance:
Development Approval:
Development Commenced:
Development Completed:
Concurrence Required:
Appeal Lodged:
Appeal Effective Date:
Appeal Decision:
Approved Delegated 1/11/2017

Applicant:

Martin Road Development P/L
C/- Bleeze Neale Surveyors 27 19th Street
GAWLER SOUTH SA 5118

Conditions available on Request:

Planning 4

Property Detail: 32140

19 Karra Circle MOUNT BARKER 5251

LOT: 541 DP: 110658 CT: 6160/937 VG No: 5831285505

Planning Zone:

Residential Neighbourhood Zone

Referrals

Refer Internal - Engineering

Property Detail: 32792

Heysen Boulevard MOUNT BARKER 5251

PCE: 1614 DP: 112023 CT: 6170/896 VG No: 5831286655

Planning Zone:

Residential Neighbourhood Zone

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 618 / 2017 / 2 Detached Dwelling

618/17

580.2017.00000618.002

Dev Cost: \$290,650

Application Date: 20/10/2017

Application Rec'd Council 20/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 25/09/2017

Building Approval: 16/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 01/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Applicant:

Coast to Coast Homes Pty Ltd

380 Payneham Road PAYNEHAM SA 5070

Conditions available on Request:

Building 2

Planning 1

Property Detail:

13 Adamson Court MOUNT BARKER 5251

LOT: 617 DP: 91298 CT: 6138/466 VG No: 5813293659

30503

Planning Zone:

Residential Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 702 / 2017 / 2 Detached Dwelling

702/17

580.2017.00000702.002

Dev Cost: \$336,000

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 26/10/2017

Application Rec'd Council 26/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 30/08/2017

Building Approval: 25/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 01/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Property Detail:

33667

Planning Zone:

8 Banksia Court MOUNT BARKER 5251

LOT: 511 DP: 116164 CT: 6193/672 VG No: 5831284377

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 754 / 2017 / 2 Detached Dwelling

754/17

580.2017.00000754.002

Dev Cost: \$197,155

Application Date: 24/10/2017

Application Rec'd Council 24/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 11/10/2017

Building Approval: 23/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

31507

Planning Zone:

Residential Zone

23 Aurora Circuit MEADOWS 5201

LOT: 67 DP: 95985 CT: 6154/235 VG No: 5824501855

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 774 / 2017 / 2 Detached Dwelling

774/17

580.2017.00000774.002

Dev Cost: \$205,000

Applicant:

Distinctive Homes Pty Ltd
PO Box 208 MARLESTON SA 5033

Application Date: 20/10/2017

Application Rec'd Council 20/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 09/10/2017

Building Approval: 19/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 01/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Property Detail:

36 Sims Road MOUNT BARKER 5251

LOT: 103 DP: 115905 CT: 6191/735 VG No: 5809131104

33526

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 923 / 2017 / 2 Single Storey Detached Dwelling

923/17

580.2017.00000923.002

Dev Cost: \$147,915

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 25/10/2017

Application Rec'd Council 25/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 28/09/2017

Building Approval: 20/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 01/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Property Detail:

26 Albert Road MOUNT BARKER 5251

LOT: 21 DP: 114608 CT: 6187/257 VG No: 5812657502

33261

Planning Zone:

Residential Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 925 / 2017 / 2 Detached Dwelling

925/17

580.2017.00000925.002

Dev Cost: \$380,000

Applicant:

Metro (SA Housing) Pty Ltd
PO Box 2343 KENT TOWN SA 5071

Application Date: 23/10/2017

Application Rec'd Council 23/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 13/10/2017

Building Approval: 23/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 01/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 1/11/2017

Property Detail: 33381

185 Heysen Boulevard MOUNT BARKER 5251

LOT: 113 DP: 115312 CT: 6191/412 VG No: 5813228523

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 216 / 2016 / 1

Freestanding Carport

216/16

580.2016.00000216.001

Dev Cost: \$2,000

Applicant:

DR Bishop

PO Box 402 MACCLESFIELD SA 5153

Application Date: 11/03/2016

Application Rec'd Council 11/03/2016

Planning Rec'd 23/03/2016

Building Rec'd Date: 3/10/2017

Conditions available on Request:

Building 1

Planning 4

Referrals

N/A

Planning Approval: 03/10/2017

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 2/11/2017

Property Detail:

8006

Planning Zone:

Residential Zone

19 Chapman Crescent MOUNT BARKER 5251

LOT: 22 DP: 10769 CT: 6193/997 VG No: 5814417000

Fees

Dev Plan Assessment Fee under \$10000 37.50

PDPC Planning only 60.00

Building - Class 10 65.50

Certificate of Title request 35.70

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 757 / 2017 / 1 Single Storey Detached Dwelling

757/17

580.2017.00000757.001

Dev Cost: \$174,609

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 4/08/2017

Application Rec'd Council 4/08/2017

Planning Rec'd 6/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 30/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 2/11/2017

Property Detail:

58 Wycombe Drive MOUNT BARKER 5251

LOT: 802 DP: 115678 CT: 6191/630 VG No: 5813183177

33437

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 218.26

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 835 / 2017 / 1 Two-Storey Detached Dwelling

835/17

580.2017.00000835.001

Dev Cost: \$261,950

Applicant:

Gasparin Homes Pty Ltd

89 North East Road COLLINSWOOD SA 5081

Application Date: 28/08/2017

Application Rec'd Council 28/08/2017

Planning Rec'd 18/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 27/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 2/11/2017

Property Detail:

33665

Planning Zone:

5 Morialta Grove MOUNT BARKER 5251

LOT: 509 DP: 116164 CT: 6193/670 VG No: 583128385*

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

327.44

PDPC Planning only

62.50

Building Rules (Staged) Consent

62.50

Development Inspection Levy >\$5000

70.50

Certificate of Title request

37.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 847 / 2017 / 1

Alterations and Additions to Existing Dwelling, Associated Site Works and Retaining Walls

847/17

580.2017.00000847.001

Dev Cost: \$350,000

Application Date: 30/08/2017

Application Rec'd Council 30/08/2017

Planning Rec'd 18/09/2017

Building Rec'd Date:

Planning Approval: 24/09/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 2/11/2017

Consent

Applicant:

Suppressed

Conditions available on Request:

Planning 2

Property Detail:

149 Mount Barker Road HAHNDORF 5245

LOT: 70 SEC: 3817 FP: 157205 CT: 5434/29 VG No: 5817491003

575

Planning Zone:

Township

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

PDPC Planning only

Building Rules (Staged) Consent

Development Inspection Levy >\$5000

Certificate of Title request

437.50

62.50

62.50

70.50

37.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 876 / 2017 / 1 Removal of Three (3) Regulated Trees

876/17

580.2017.00000876.001

Dev Cost: \$10,000

Applicant:

JD Kennedy

2 Kia-Ora Street MOUNT BARKER SA 5251

Application Date: 6/09/2017
Application Rec'd Council: 6/09/2017
Planning Rec'd: 13/09/2017
Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval:
Building Approval:
Land Division Approval:
Land Division Clearance:
Development Approval: 02/11/2017
Development Commenced:
Development Completed:
Concurrence Required:
Appeal Lodged:
Appeal Effective Date:
Appeal Decision:
Approved Delegated 2/11/2017

Property Detail: 1028

79 Princes Highway NAIRNE 5252

LOT: 43 FP: 157378 CT: 5355/801 VG No: 5815536001

Planning Zone:

Neighbourhood Centre Zone

Referrals

N/A

Property Detail: 1021

77 Princes Highway NAIRNE 5252

LOT: 49 DP: 62 CT: 5133/59 VG No: 5815535009

Planning Zone:

Neighbourhood Centre Zone

Fees

PDPC Planning only 62.50
Dev Plan Assessment Fee under \$10000 39.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 949 / 2017 / 1 Storage Shed & Canopy

949/17

580.2017.00000949.001

Dev Cost: \$67,400

Applicant:

Barkerboys Pty Ltd

C/- Zummo Design 32a Mary Street SALISBURY

SA 5108

Application Date: 21/09/2017

Application Rec'd Council 21/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 4

Planning Approval: 27/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 2/11/2017

Property Detail: 25531

1 Secker Road MOUNT BARKER 5251

LOT: 108 DP: 75322 CT: 5997/451 VG No: 5811647302

Planning Zone:

Light Industry Zone

Referrals

N/A

Property Detail: 33876

3 Secker Road MOUNT BARKER 5251

LOT: 201 DP: 116231 CT: 6197/432 VG No: 581164761*

Planning Zone:

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$10000 107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1010 / 2017 / 1 Verandah

1010/17

580.2017.00001010.001

Dev Cost: \$11,890

Applicant:

Pergolarific

4 / 43 Wellington Road MOUNT BARKER SA
5251

Application Date: 6/10/2017

Application Rec'd Council 6/10/2017

Planning Rec'd 12/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 2/11/2017

Property Detail:

24747

Planning Zone:

1 Davenport Terrace MOUNT BARKER 5251

Residential Zone

ALT: 3 PT: SEC: DP: 72656 CT: 5975/417 VG No: 5811906087

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$10000 107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1032 / 2017 / 1 Detached Dwelling

1032/17

580.2017.00001032.001

Dev Cost: \$242,000

Applicant:

Metro (SA Housing) Pty Ltd

PO Box 2343 KENT TOWN SA 5071

Application Date: 13/10/2017

Application Rec'd Council 13/10/2017

Planning Rec'd 23/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 27/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 2/11/2017

Property Detail: 33376

175 Heysen Boulevard MOUNT BARKER 5251

LOT: 108 DP: 115312 CT: 6191/407 VG No: 5813228320

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 302.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1066 / 2017 / 1 Outbuilding

1066/17

580.2017.00001066.001

Dev Cost: \$19,900

Applicant:

B Ferguson

79 Bletchley Road STRATHALBYN SA 5255

Application Date: 18/10/2017

Application Rec'd Council 18/10/2017

Planning Rec'd 25/10/2017

Building Rec'd Date: 26/10/2017

Conditions available on Request:

Planning 2

Planning Approval: 25/10/2017

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 2/11/2017

Property Detail:

31035

2636 Strathalbyn Road MACCLESFIELD 5153

LOT: 10 DP: 92070 CT: 6122/36 VG No: 5831984023

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

Building - Class 10 102.12

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$10000 107.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1099 / 2017 / 1 Verandah

1099/17

580.2017.00001099.001

Dev Cost: \$3,676

Applicant:

Mount Barker Steel

18 Oborn Road MOUNT BARKER SA 5251

Application Date: 26/10/2017

Application Rec'd Council 26/10/2017

Planning Rec'd

Building Rec'd Date: 30/10/2017

Conditions available on Request:

Building 1

Planning 1

Referrals

N/A

Planning Approval:

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 2/11/2017

Property Detail:

32681

Planning Zone:

Residential Zone

43 West Parkway MOUNT BARKER 5251

LOT: 690 DP: 112831 CT: 6175/37 VG No: 5813185519

Fees

PDPC Planning only 62.50

Building Rules Assessment Sched 1A 52.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1116 / 2017 / 1	Shopping Centre Tenancy Fitout (Shop 1 - Terry White - Chemmart)		
1116/17			
580.2017.00001116.001			
Dev Cost: \$217,000	Application Date:	31/10/2017	Planning Approval:
	Application Rec'd Council	31/10/2017	Building Approval:
	Planning Rec'd		Land Division Approval:
	Building Rec'd Date:		Land Division Clearance:
Applicant:	Conditions available on Request:		Development Approval:
Mt Barker Village Pharmacy Pty Ltd	Planning	1	Development Commenced:
45 Gawler Street MOUNT BARKER SA 5251			Development Completed:
			Concurrence Required:
			Appeal Lodged:
			Appeal Effective Date:
			Appeal Decision:
			Approved Delegate Private
			Certifier
			2/11/2017
Property Detail:	27871	Planning Zone:	Referrals
2 Victoria Crescent MOUNT BARKER 5251		Regional Town Centre Zone	N/A
LOT: 212 FP: 9336 CT: 6122/658 VG No: 581127100*			
Property Detail:	27886	Planning Zone:	
2 Victoria Crescent MOUNT BARKER 5251		Regional Town Centre Zone	
LOT: 213 FP: 9336 CT: 6122/659 VG No: 581127100*			
Property Detail:	27901	Planning Zone:	
2 Victoria Crescent MOUNT BARKER 5251		Regional Town Centre Zone	
LOT: 214 FP: 9336 CT: 6122/659 VG No: 581127100*			
Property Detail:	27916	Planning Zone:	
2 Victoria Crescent MOUNT BARKER 5251		Regional Town Centre Zone	
LOT: 215 FP: 9336 CT: 6122/659 VG No: 581127100*			

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules Assessment Sched 1A	52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 588 / 2017 / 2 Detached Dwelling

588/17

580.2017.00000588.002

Dev Cost: \$203,209

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 27/10/2017

Application Rec'd Council 27/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 19/10/2017

Building Approval: 27/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 03/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 3/11/2017

Property Detail:

33436

Planning Zone:

60 Wycombe Drive MOUNT BARKER 5251

LOT: 801 DP: 115678 CT: 6191/629 VG No: 5813183150

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 602 / 2017 / 1

Detached Dwelling (including Deck), Outbuilding, Rainwater Tanks and Solar Panels

602/17

580.2017.00000602.001

Dev Cost: \$500,000

Application Date: 23/06/2017

Application Rec'd Council 23/06/2017

Planning Rec'd 18/07/2017

Building Rec'd Date:

Planning Approval: 02/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 3/11/2017

Applicant:

D T Lloyd

PO Box 104 ECHUNGA SA 5153

Conditions available on Request:

Planning 7

Property Detail:

13361

Strathalbyn Road BIGGS FLAT 5153

SEC: 571 HP: 105300 CT: 5445/541 VG No: 583103700*

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

Referral - External Agencies

Referral - CFS

Fees

Referral - Country Fire Service 217.00

Dev Plan Assessment Fee over \$100000 625.00

Building Rules (Staged) Consent 61.00

Development Inspection Levy >\$5000 69.00

PBRC Building only 61.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 678 / 2017 / 2 Detached Dwelling

678/17

580.2017.00000678.002

Dev Cost: \$296,958

Applicant:

Rivergum Homes Pty Ltd

Application Date: 25/10/2017

Application Rec'd Council 25/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 3

Planning Approval: 06/09/2017

Building Approval: 23/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 03/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 3/11/2017

Property Detail:

33049

4 Honeysuckle Way MOUNT BARKER 5251

LOT: 154 DP: 113792 CT: 6180/164 VG No: 5831277345

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 791 / 2017 / 2

Single Storey Group Dwelling and Retaining Walls

791/17

580.2017.00000791.002

Dev Cost: \$170,104

Application Date: 27/10/2017

Application Rec'd Council 27/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 06/09/2017

Building Approval: 27/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 03/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 3/11/2017

Applicant:

Rivergum Homes Pty Ltd

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

31243

Planning Zone:

Residential Zone

3/7 Childs Road MOUNT BARKER 5251

LOT: 66 CP: 28132 CT: 6142/681 VG No: 5810897406

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 831 / 2017 / 1

Single Storey Detached Dwelling, Deck, Carport and Outbuilding

831/17

580.2017.00000831.001

Dev Cost: \$200,000

Application Date: 28/08/2017

Application Rec'd Council 28/08/2017

Planning Rec'd 13/09/2017

Building Rec'd Date:

Planning Approval: 30/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 3/11/2017

Applicant:

Energy Aspect Living Pty Ltd

20 Evans Street WOODSIDE SA 5244

Conditions available on Request:

Planning 3

Property Detail:

12841

Hope Watts Road BRUKUNGA 5252

LOT: 1 FP: 1352 CT: 5514/606 VG No: 5832568005

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

Referral - External Agencies

Referral - CFS

Fees

Dev Plan Assessment Fee over \$100000

250.00

PDPC Planning only

62.50

Building Rules (Staged) Consent

62.50

Development Inspection Levy >\$5000

70.50

Referral - Country Fire Service

222.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 856 / 2017 / 1 Outbuilding

856/17

580.2017.00000856.001

Dev Cost: \$20,375

Applicant:

All Shed Solutions

1/41 Secker Road MOUNT BARKER SA 5251

Application Date: 4/09/2017

Application Rec'd Council 4/09/2017

Planning Rec'd 13/09/2017

Building Rec'd Date: 31/10/2017

Conditions available on Request:

Planning 4

Planning Approval: 31/10/2017

Building Approval: 31/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Property Detail:

18284

151 Aclare Mine Road SAINT IVES 5252

LOT: 49 FP: 160788 CT: 5707/312 VG No: 5832784007

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$10000 107.00

Building - Class 10 144.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 875 / 2017 / 1 Carport and Verandah

875/17

580.2017.00000875.001

Dev Cost: \$12,500

Applicant:

Access SDM Pty Ltd

PO Box 1700 MOUNT BARKER SA 5251

Application Date: 6/09/2017
Application Rec'd Council 6/09/2017
Planning Rec'd 18/09/2017
Building Rec'd Date: 30/10/2017

Conditions available on Request:

Building 1
Planning 6

Planning Approval: 30/10/2017

Building Approval: 31/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Property Detail:

15 Church Street HAHNDORF 5245

ALT: 1 SEC: 4002 DP: 12701 CT: 5479/530 VG No: 5816728005

10214

Planning Zone:

Township

Referrals

N/A

Fees

PDPC Planning only 62.50
Development Inspection Levy >\$5000 70.50
Dev Plan Assessment Fee over \$10000 107.00
Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 960 / 2017 / 1 Fence

960/17

580.2017.00000960.001

Dev Cost: \$4,900

Applicant:

D J McMillan

15 Mill Street MOUNT BARKER SA 5251

Application Date: 25/09/2017

Application Rec'd Council 25/09/2017

Planning Rec'd 3/10/2017

Building Rec'd Date: 31/10/2017

Conditions available on Request:

Planning 2

Planning Approval: 20/10/2017

Building Approval: 20/10/2017

Land Division Approval: 31/10/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Property Detail:

4505

Planning Zone:

15 Mill Street MOUNT BARKER 5251

Residential Zone

LOT: 102 DP: 40313 CT: 5225/29 VG No: 5811332001

Referrals

N/A

Fees

Dev Plan Assessment Fee under \$10000 39.00

PDPC Planning only 62.50

Building Assessment Fee minimum 68.00

Certificate of Title request 37.40

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 967 / 2017 / 1 Farm Building

967/17

580.2017.00000967.001

Dev Cost: \$9,000

Applicant:

L J Smith

54 Grevillea Way WOODSIDE SA 5244

E D Smith

54 Grevillea Way WOODSIDE SA 5244

Application Date: 26/09/2017

Application Rec'd Council 26/09/2017

Planning Rec'd 4/10/2017

Building Rec'd Date: 1/11/2017

Conditions available on Request:

Planning 2

Planning Approval: 01/11/2017

Building Approval: 02/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Property Detail:

28591

Brice Drive HARROGATE 5244

LOT: 8 DP: 82365 CT: 6052/502 VG No: 5832605208

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

Building - Class 10 128.70

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

PDPC Planning only 62.50

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1012 / 2017 / 1 Detached Dwelling and Retaining Walls

1012/17

580.2017.00001012.001

Dev Cost: \$322,000

Applicant:

Rossdale Homes Pty Ltd
300 Glen Osmond Road FULLARTON SA 5063

Application Date: 9/10/2017
Application Rec'd Council 9/10/2017
Planning Rec'd 12/10/2017
Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 01/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 3/11/2017

Property Detail:

1 Johnswood Avenue MOUNT BARKER 5251

ALT: 17 PT: SEC: 4480 DP: 60561 CT: 5888/177 VG No: 5813759252

22160

Planning Zone:

Residential Zone

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000	402.50
PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1019 / 2017 / 1 Detached Dwelling and Retaining Walls

1019/17

580.2017.00001019.001

Dev Cost: \$294,727

Applicant:

Dechellis Homes

170 Payneham Road EVANDALE SA 5069

Application Date: 10/10/2017

Application Rec'd Council 10/10/2017

Planning Rec'd 12/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 01/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 3/11/2017

Property Detail:

33329

3 Burton Street MOUNT BARKER 5251

LOT: 124 DP: 115191 CT: 6189/325 VG No: 5814304217

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

368.41

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1038 / 2017 / 1 Change of Use to Store and Ancillary Office

1038/17

580.2017.00001038.001

Dev Cost: \$5,000

Application Date: 13/10/2017

Application Rec'd Council 13/10/2017

Planning Rec'd 23/10/2017

Building Rec'd Date:

Planning Approval: 31/10/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 3/11/2017

Applicant:

Direct-Mix Concrete Pty Ltd

C/o- Fyfe 124 South Terrace Adelaide, SA 5000

Conditions available on Request:

Planning 4

Property Detail:

2770

Planning Zone:

Light Industry Zone

11 Childs Road LITTLEHAMPTON 5250

LOT: 72 DP: 16250 CT: 5759/413 VG No: 5810776006

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$10000

107.00

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1043 / 2017 / 1 Farm Building

1043/17

580.2017.00001043.001

Dev Cost: \$8,000

Applicant:

PY Langdon

PO Box 723 MOUNT BARKER SA 5251

Application Date: 16/10/2017

Application Rec'd Council 16/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date: 2/11/2017

Conditions available on Request:

Planning 4

Planning Approval: 02/11/2017

Building Approval: 02/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Property Detail:

30892

Hender Road WISTOW 5251

LOT: 13 DP: 91854 CT: 6127/522 VG No: 5832281952

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 99.10

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1110 / 2017 / 1 Verandah

1110/17

580.2017.00001110.001

Dev Cost: \$11,000

Application Date: 30/10/2017

Application Rec'd Council 30/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 3/11/2017

Applicant:

Utter Gutters

500 North East Road WINDSOR GARDENS SA
5087

Conditions available on Request:

Property Detail:

5800

Planning Zone:

29 Albert Road MOUNT BARKER 5251

Residential Zone

ALT: 83 SEC: 4468 FP: 160160 CT: 5795/370 VG No: 5812572007

Referrals

N/A

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules Assessment Sched 1A

52.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 530 / 2017 / 2

Dwelling Alterations/Additions, Verandah and Decking

530/17

580.2017.00000530.002

Dev Cost: \$23,800

Application Date: 22/09/2017

Application Rec'd Council 22/09/2017

Planning Rec'd

Building Rec'd Date: 5/10/2017

Planning Approval: 30/08/2017

Building Approval: 27/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 06/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 6/11/2017

Applicant:

Keeping Up Appearances Group Pty Ltd

1/22 Waddikee Road LONSDALE SA 5160

Conditions available on Request:

Building 3

Planning 6

Property Detail:

21528

1054 Military Road BRUKUNGA 5252

SEC: 1967 HP: 170600 CT: 5826/709 VG No: 5832571706

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

No Fees

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 833 / 2017 / 2 Two Storey Detached Dwelling

833/17

580.2017.00000833.002

Dev Cost: \$387,786

Application Date: 1/11/2017

Application Rec'd Council 1/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 06/09/2017

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 06/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 6/11/2017

Applicant:

Rivergum Homes

387-391 South Road MILE END SA 5031

Conditions available on Request:

Building 2

Planning 3

Property Detail:

33150

1 Cotterdale Avenue MOUNT BARKER 5251

LOT: 57 DP: 114116 CT: 6182/664 VG No: 5809102450

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 867 / 2017 / 2 Farm Building

867/17

580.2017.00000867.002

Dev Cost: \$0

Applicant:

J T Goode

PO Box 61 ECHUNGA SA 5153

Application Date: 30/10/2017

Application Rec'd Council 30/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 1

Planning 4

Planning Approval: 12/10/2017

Building Approval: 27/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 06/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 6/11/2017

Property Detail:

15581

389 Pocock Road JUPITER CREEK 5153

LOT: 2 FP: 16446 CT: 5286/752 VG No: 5831147006

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 922 / 2017 / 2 Single Storey Detached Dwelling

922/17

580.2017.00000922.002

Dev Cost: \$203,859

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 30/10/2017

Application Rec'd Council 30/10/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 26/09/2017

Building Approval: 24/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 06/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 6/11/2017

Property Detail: 33747

24 Greenwich Court MOUNT BARKER 5251

LOT: 2115 DP: 116268 CT: 6194/542 VG No: 5812253129

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1033 / 2017 / 2 Detached Dwelling

1033/17

580.2017.00001033.002

Dev Cost: \$221,900

Application Date: 30/10/2017

Application Rec'd Council 30/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 23/10/2017

Building Approval: 27/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 06/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 6/11/2017

Applicant:

Metro (SA Housing) Pty Ltd

PO Box 2343 KENT TOWN SA 5071

Conditions available on Request:

Building 2

Planning 2

Property Detail:

33379

181 Heysen Boulevard MOUNT BARKER 5251

LOT: 111 DP: 115312 CT: 6191/410 VG No: 5813228443

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 795 / 2017 / 2 Two Storey Detached Dwelling and Retaining Walls

795/17

580.2017.00000795.002

Dev Cost: \$426,000

Application Date: 2/11/2017

Application Rec'd Council 2/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 05/10/2017

Building Approval: 02/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 08/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 8/11/2017

Applicant:

Simonds Homes

280 Pulteney Street ADELAIDE SA 5000

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

32949

18 Primrose Court MOUNT BARKER 5251

LOT: 143 DP: 113525 CT: 6179/507 VG No: 5832389728

Planning Zone:

Residential Neighbourhood Zone

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 899 / 2017 / 2 Single Storey Detached Dwelling

899/17

580.2017.00000899.002

Dev Cost: \$202,419

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 1/11/2017

Application Rec'd Council 1/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 11/10/2017

Building Approval: 31/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 08/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 8/11/2017

Property Detail: 33780

7 Grantchester Avenue MOUNT BARKER 5251

LOT: 2149 DP: 116268 CT: 6194/576 VG No: 5812254156

Planning Zone:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1032 / 2017 / 2 Detached Dwelling

1032/17

580.2017.00001032.002

Dev Cost: \$242,000

Application Date: 3/11/2017

Application Rec'd Council 3/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 27/10/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 08/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 8/11/2017

Applicant:

Metro (SA Housing) Pty Ltd

PO Box 2343 KENT TOWN SA 5071

Conditions available on Request:

Building 2

Planning 2

Property Detail:

33376

175 Heysen Boulevard MOUNT BARKER 5251

LOT: 108 DP: 115312 CT: 6191/407 VG No: 5813228320

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 117 / 2017 / 1 Pergola

117/17

580.2017.00000117.001

Dev Cost: \$1,000

Applicant:

D Romeo

94 Mount Barker Road HAHNDORF SA 5245

Application Date: 7/02/2017
Application Rec'd Council: 7/02/2017
Planning Rec'd: 27/06/2017
Building Rec'd Date:

Conditions available on Request:

Planning Approval:
Building Approval:
Land Division Approval:
Land Division Clearance:
Development Approval:
Development Commenced:
Development Completed:
Concurrence Required:
Appeal Lodged:
Appeal Effective Date:
Appeal Decision:
Cancelled 9/11/2017

Property Detail:

94 Mount Barker Road HAHNDORF 5245

ALT: 1 SEC: 4002 DP: 47011 CT: 5405/739 VG No: 5816508002

379

Planning Zone:

Township

Referrals

Referral - External Agencies
Referral - State Heritage

Fees

Certificate of Title request 36.70
Dev Plan Assessment Fee under \$10000 38.25
PDPC Planning only 61.00
Building Assessment Fee minimum 66.50
Referral - Minister for Heritage 217.00

CANC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 595 / 2017 / 2 Detached Dwelling

595/17

580.2017.00000595.002

Dev Cost: \$199,524

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 28/08/2017

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

Rendition Homes

503 Lower North East Road CAMPBELLTOWN SA
5074

Conditions available on Request:

Building 2

Planning 3

Property Detail:

1853 Strathalbyn Road FLAXLEY 5153

LOT: 303 DP: 94222 CT: 6152/932 VG No: 583192205*

31521

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 632 / 2016 / 2

632/16

580.2016.00000632.002

Dev Cost: \$800,000

Alterations and Additions to Existing Hotel, including demolition of an outbuilding (part of the Local Heritage Place), demolition of an existing bottle shop and construction of a new drive-through Bottle Shop, Dining Area and associated amenities, car parking, boundary fencing, driveway access, landscaping and construction of an unmade public road (Leith Street).(Stage 1 - Demolition & Civil works only)

Application Date: 27/10/2017

Application Rec'd Council 27/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 05/06/2017

Building Approval: 26/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

Land Holdings (SA) Pty Ltd

598-600 South Road ANGLE PARK SA 5010

Conditions available on Request:

Planning 11

Property Detail:

19701

Planning Zone:

Neighbourhood Centre Zone

62 Princes Highway NAIRNE 5252

ALT: 104 SEC: 5201 DP: 49303 CT: 5554/577 VG No: 5815937059

Referrals

N/A

Property Detail:

19700

Planning Zone:

Neighbourhood Centre Zone

60 Princes Highway NAIRNE 5252

LOT: 103 DP: 49303 CT: 6127/283 VG No: 5815936101

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 760 / 2017 / 1

Two Storey Group Dwelling and Associated Site Works

760/17

580.2017.00000760.001

Dev Cost: \$874,324

Applicant:

Scott Salisbury Homes

PO Box 2075 MORPHETTVILLE SA 5043

Application Date: 7/08/2017
Application Rec'd Council: 7/08/2017
Planning Rec'd: 24/08/2017
Building Rec'd Date:

Planning Approval: 07/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

31539

Planning Zone:

Residential Zone

3/10 Springs Road MOUNT BARKER 5251

LOT: 14 CP: 28366 CT: 6146/431 VG No: 5819503653

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000	1,092.90
PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Advertising Fee Cat 3	430.00
Public Notification Fee	107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 794 / 2017 / 2 Detached Dwelling and Retaining Walls

794/17

580.2017.00000794.002

Dev Cost: \$303,902

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 11/10/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

Weeks Building Group

40 Barfield Crescent ELIZABETH WEST SA 5113

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33054

Planning Zone:

Residential Neighbourhood Zone

5 Belair Terrace MOUNT BARKER 5251

LOT: 193 DP: 113792 CT: 6180/169 VG No: 5831278401

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 825 / 2017 / 2 Detached Dwelling and Retaining Walls

825/17

580.2017.00000825.002

Dev Cost: \$539,148

Applicant:

Rivergum Homes Pty Ltd

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 18/10/2017

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Property Detail:

33635

Planning Zone:

48 Park Terrace MOUNT BARKER 5251

LOT: 459 DP: 116164 CT: 6193/640 VG No: 5831283307

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 851 / 2017 / 2 Verandah & Deck

851/17

580.2017.00000851.002

Dev Cost: \$11,500

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 08/09/2017

Building Approval: 04/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

Pergolarific

4 / 43 Wellington Road MOUNT BARKER SA
5251

Conditions available on Request:

Planning 2

Property Detail:

2395 Mount Barker Road TOTNESS 5250

LOT: 35 FP: 156970 CT: 5475/612 VG No: 5810050002

1204

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 868 / 2017 / 1 Detached Dwelling

868/17

580.2017.00000868.001

Dev Cost: \$247,629

Applicant:

Weeks & Macklin Homes
193-197 Port Road HINDMARSH SA 5007

Application Date: 5/09/2017
Application Rec'd Council 5/09/2017
Planning Rec'd 15/09/2017
Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 07/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 9/11/2017
Consent

Property Detail:

Ironstone Range Road NAIRNE 5252

LOT: 1 DP: 86341 CT: 6077/748 VG No: 5818982138

30816

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Dev Plan Assessment Fee over \$100000	309.54

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 896 / 2017 / 1 Detached Dwelling

896/17

580.2017.00000896.001

Dev Cost: \$191,650

Applicant:

Rivergum Homes Pty Ltd

Application Date: 11/09/2017

Application Rec'd Council 11/09/2017

Planning Rec'd 19/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 06/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail: 33604

17 Cheriton Avenue MOUNT BARKER 5251

LOT: 413 DP: 115658 CT: 6191/840 VG No: 5809013204

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 239.56

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 909 / 2017 / 2 Detached Dwelling

909/17

580.2017.00000909.002

Dev Cost: \$310,603

Applicant:

Metro (SA Housing) Pty Ltd
PO Box 2343 KENT TOWN SA 5071

Application Date: 3/11/2017

Application Rec'd Council 3/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 03/10/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Property Detail:

2 Daley Lane MOUNT BARKER 5251

LOT: 135 DP: 110953 CT: 6163/574 VG No: 583239018*

32237

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 911 / 2017 / 1 Two-Storey Detached Dwelling

911/17

580.2017.00000911.001

Dev Cost: \$280,000

Applicant:

Rivergum Homes Pty Ltd

Application Date: 13/09/2017

Application Rec'd Council 13/09/2017

Planning Rec'd 20/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 06/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

32411

Planning Zone:

Residential Zone

3 Albion Court MOUNT BARKER 5251

LOT: 86 DP: 111977 CT: 6169/36 VG No: 5812303683

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 350.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 912 / 2017 / 1 Two-Storey Detached Dwelling and Carport

912/17

580.2017.00000912.001

Dev Cost: \$275,000

Applicant:

Rivergum Homes Pty Ltd

Application Date: 13/09/2017

Application Rec'd Council 13/09/2017

Planning Rec'd 19/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 07/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

32677

Planning Zone:

Residential Zone

16 Rutland Street MOUNT BARKER 5251

LOT: 2015 DP: 112831 CT: 6175/90 VG No: 5813182609

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 343.75

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 919 / 2017 / 1 Detached Dwelling and Retaining Wall

919/17

580.2017.00000919.001

Dev Cost: \$350,379

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 14/09/2017

Application Rec'd Council 14/09/2017

Planning Rec'd 20/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 06/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

33313

7 Irwin Grove MOUNT BARKER 5251

LOT: 71 DP: 115191 CT: 6189/309 VG No: 5814306669

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 437.97

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 931 / 2017 / 2 Detached Dwelling

931/17

580.2017.00000931.002

Dev Cost: \$163,600

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Application Date: 3/11/2017

Application Rec'd Council 3/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 10/10/2017

Building Approval: 02/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Property Detail: 33781

5 Grantchester Avenue MOUNT BARKER 5251

LOT: 2150 DP: 116268 CT: 6194/577 VG No: 5812254121

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 941 / 2017 / 1 Demolition (Stables, Dairy, Kennel & Hay Shed)

941/17

580.2017.00000941.001

Dev Cost: \$15,000

Applicant:

Peet Mt Barker Pty Ltd

C/- M Merrigan Level 3, Hindmarsh Square

ADELAIDE SA 5000

Application Date: 21/09/2017

Application Rec'd Council 21/09/2017

Planning Rec'd

Building Rec'd Date: 6/11/2017

Conditions available on Request:

Building 1

Planning 1

Planning Approval:

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 9/11/2017

Property Detail: 32732

East Parkway MOUNT BARKER 5251

LOT: 7205 DP: 112861 CT: 6175/281 VG No: 5812298159

Planning Zone:

Residential Zone

Referrals

N/A

Property Detail: 33592

Wellington Road MOUNT BARKER 5251

LOT: 7207 DP: 115658 CT: 6191/841 VG No: 5809001043

Planning Zone:

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules Assessment Sched 1A 52.00

Building - Demolition Fee 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 950 / 2017 / 1 Dwelling - Alterations/Additions

950/17

580.2017.00000950.001

Dev Cost: \$25,000

Applicant:

T M Schultz

22 Exhibition Road MOUNT BARKER SA 5251

Application Date: 22/09/2017

Application Rec'd Council 22/09/2017

Planning Rec'd 29/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

9 Hahn Drive HAHNDORF 5245

LOT: 68 FP: 157203 CT: 5566/522 VG No: 5817517007

10848

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$10000 107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 955 / 2017 / 1

Detached Dwelling

955/17

580.2017.00000955.001

Dev Cost: \$165,116

Applicant:

Rivergum Homes Pty Ltd

Application Date: 25/09/2017

Application Rec'd Council 25/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

33464

Planning Zone:

72 Wycombe Drive MOUNT BARKER 5251

LOT: 821 DP: 115678 CT: 6191/648 VG No: 5813183011

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 206.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 972 / 2017 / 2

Change of Use to Service Trade Premises and Associated Signage

972/17

580.2017.00000972.002

Dev Cost: \$4,000

Application Date: 6/11/2017

Application Rec'd Council 6/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 20/10/2017

Building Approval: 01/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

Battery World

PO Box 241 MOUNT BARKER SA 5251

Conditions available on Request:

Building 1

Planning 5

Referrals

N/A

Property Detail:

32874

Planning Zone:

Light Industry Zone

1/1 Kookaburra Lane TOTNESS 5250

LOT: 81 DP: 113073 CT: 6177/161 VG No: 5810068050A0010

Property Detail:

32875

Planning Zone:

Light Industry Zone

2/1 Kookaburra Lane TOTNESS 5250

LOT: 81 DP: 113073 CT: 6177/161 VG No: 5810068050A0020

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 982 / 2017 / 1 Outbuilding (with Verandah)

982/17

580.2017.00000982.001

Dev Cost: \$19,500

Applicant:

J R Gilding

11 Young Road KANMANTOO SA 5252

Application Date: 28/09/2017

Application Rec'd Council 28/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 10/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

11 Young Road KANMANTOO 5252

LOT: 104 DP: 76747 CT: 6009/532 VG No: 5818252805

25591

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Certificate of Title request	37.40
Dev Plan Assessment Fee over \$10000	107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 990 / 2017 / 1 Dwelling - Alterations/Additions

990/17

580.2017.00000990.001

Dev Cost: \$75,000

Applicant:

A J Kranz

5 Oak Court MOUNT BARKER SA 5251

Application Date: 3/10/2017

Application Rec'd Council 3/10/2017

Planning Rec'd 10/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

6260

Planning Zone:

5 Oak Court MOUNT BARKER 5251

Residential Zone

ALT: 79 SEC: 4464 DP: 10056 CT: 5397/152 VG No: 5812386001

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Dev Plan Assessment Fee over \$10000	107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 991 / 2017 / 2 Verandah

991/17

580.2017.00000991.002

Dev Cost: \$6,500

Applicant:

Australian Outdoor Living
PO Box 848 PROSPECT EAST SA 5082

Application Date: 8/11/2017

Application Rec'd Council 8/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 1

Planning 2

Planning Approval: 09/10/2017

Building Approval: 19/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 09/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Property Detail: 1894

90 Princes Highway LITTLEHAMPTON 5250

LOT: 212 DP: 1314 CT: 5648/435 VG No: 5810436001

Planning Zone:

Residential Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 999 / 2017 / 1 Detached Dwelling

999/17

580.2017.00000999.001

Dev Cost: \$159,120

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Application Date: 4/10/2017

Application Rec'd Council 4/10/2017

Planning Rec'd 9/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 9/11/2017
Consent

Property Detail: 33426

25 Wycombe Drive MOUNT BARKER 5251

LOT: 786 DP: 115678 CT: 6191/620 VG No: 5813181921

Planning Zone:

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

198.90

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1031 / 2017 / 1 Detached Dwelling

1031/17

580.2017.00001031.001

Dev Cost: \$261,985

Applicant:

Dechellis Homes

170 Payneham Road EVANDALE SA 5069

Application Date: 13/10/2017

Application Rec'd Council 13/10/2017

Planning Rec'd 20/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 9/11/2017

Consent

Property Detail:

33889

Planning Zone:

14 Burton Street MOUNT BARKER 5251

LOT: 83 DP: 116377 CT: 6197/283 VG No: 5814306300

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 327.48

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1041 / 2017 / 1 Signage in association with Display Home

1041/17

580.2017.00001041.001

Dev Cost: \$7,500

Application Date: 16/10/2017

Application Rec'd Council 16/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date: 7/11/2017

Planning Approval: 07/11/2017

Building Approval: 07/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 9/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Building 1

Planning 2

Referrals

N/A

Property Detail:

32748

Planning Zone:

Residential Zone

5 Parkindula Drive MOUNT BARKER 5251

LOT: 443 DP: 112861 CT: 6175/253 VG No: 5809009256

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1046 / 2017 / 1

Coolroom Additions to Existing Light Industry

1046/17

580.2017.00001046.001

Dev Cost: \$250,000

Applicant:

Suppressed

Application Date: 17/10/2017

Application Rec'd Council 17/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 5

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

4693

Planning Zone:

102-106 Alexandrina Road MOUNT BARKER 5251

Light Industry Zone

LOT: 10 SEC: 4462 FP: 14826 CT: 5915/389 VG No: 5811904006

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Certificate of Title request	37.40
Dev Plan Assessment Fee over \$100000	312.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1079 / 2017 / 1 Outbuilding and Water Tank

1079/17

580.2017.00001079.001

Dev Cost: \$0

Applicant:

T J Brown

C/- Post Office MYLOR SA 5153

S J Brown

C/- Post Office MYLOR SA 5153

Application Date: 23/10/2017

Application Rec'd Council 23/10/2017

Planning Rec'd 2/11/2017

Building Rec'd Date: 6/11/2017

Conditions available on Request:

Building 1

Planning 5

Planning Approval: 06/11/2017

Building Approval: 07/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 9/11/2017

Property Detail:

27944

Planning Zone:

Watershed Protection (Mt Lofty Rang

8 Liebelt Road BIGGS FLAT 5153

LOT: 32 DP: 80015 CT: 6035/330 VG No: 5831026052

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$10000 107.00

Building - Class 10 116.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1092 / 2017 / 1 Carport

1092/17

580.2017.00001092.001

Dev Cost: \$9,500

Applicant:

Hills Design & Drafting

PO Box 662 LITTLEHAMPTON SA 5250

Application Date: 25/10/2017

Application Rec'd Council 25/10/2017

Planning Rec'd 8/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 4

Planning Approval: 09/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 9/11/2017

Property Detail:

1316

1420 Old Princes Highway KANMANTOO 5252

LOT: 4 DP: 15700 CT: 5642/717 VG No: 5832545006

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

Dev Plan Assessment Fee under \$10000 39.00

PDPC Planning only 62.50

Building Rules (Staged) Consent 62.50

Development Inspection Levy >\$5000 70.50

Certificate of Title request 37.60

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1120 / 2017 / 1 Verandah

1120/17

580.2017.00001120.001

Dev Cost: \$11,800

Application Date: 1/11/2017

Application Rec'd Council 1/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 01/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 9/11/2017

Applicant:

SA Quality Home Improvements

805-807 South Road CLARENCE GARDENS SA
5039

Conditions available on Request:

Building 1

Property Detail:

31270

Planning Zone:

Residential Zone

Referrals

N/A

5 Taylor Way NAIRNE 5252

LOT: 11 DP: 93791 CT: 6141/491 VG No: 5814900107

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules Assessment Sched 1A

52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1122 / 2017 / 1 Shop Fitout (Butcher Shop)

1122/17

580.2017.00001122.001

Dev Cost: \$100,000

Application Date: 2/11/2017

Application Rec'd Council 2/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 02/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private Certifier 9/11/2017

Applicant:

Bruces Meat Mount Barker

C/- Shop 4, 119 Belair Road TORRENS PARK SA
5062

Conditions available on Request:

Property Detail: 27871

2 Victoria Crescent MOUNT BARKER 5251

LOT: 212 FP: 9336 CT: 6122/658 VG No: 581127100*

Planning Zone:

Regional Town Centre Zone

Referrals

N/A

Property Detail: 27886

2 Victoria Crescent MOUNT BARKER 5251

LOT: 213 FP: 9336 CT: 6122/659 VG No: 581127100*

Planning Zone:

Regional Town Centre Zone

Property Detail: 27901

2 Victoria Crescent MOUNT BARKER 5251

LOT: 214 FP: 9336 CT: 6122/659 VG No: 581127100*

Planning Zone:

Regional Town Centre Zone

Property Detail: 27916

2 Victoria Crescent MOUNT BARKER 5251

LOT: 215 FP: 9336 CT: 6122/659 VG No: 581127100*

Planning Zone:

Regional Town Centre Zone

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules Assessment Sched 1A 52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1137 / 2017 / 1 Verandah

1137/17

580.2017.00001137.001

Dev Cost: \$11,999

Applicant:

Australian Outdoor Living
PO Box 848 PROSPECT EAST SA 5082

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 1

Planning 1

Planning Approval:

Building Approval: 07/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced: 01/12/2017

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 9/11/2017

Property Detail:

10 Kaesler Road HAHNDORF 5245

ALT: 6 SEC: 4002 DP: 47987 CT: 5458/950 VG No: 5816735205

18732

Planning Zone:

Township

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules Assessment Sched 1A 52.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 790 / 2017 / 1

Detached Dwelling

790/17

580.2017.00000790.001

Dev Cost: \$269,328

Applicant:

Rivergum Homes Pty Ltd

Application Date: 11/08/2017

Application Rec'd Council 11/08/2017

Planning Rec'd 31/08/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval:

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 13/11/2017

Property Detail:

33653

Planning Zone:

8 Morialta Grove MOUNT BARKER 5251

LOT: 481 DP: 116164 CT: 6193/658 VG No: 5831283999

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 336.66

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 940 / 2017 / 1

Alterations and Additions to Existing Restaurant (Shop)

940/17

580.2017.00000940.001

Dev Cost: \$20,000

Applicant:

Suppressed

Application Date: 20/09/2017

Application Rec'd Council 20/09/2017

Planning Rec'd 26/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 5

Planning Approval: 14/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 14/11/2017

Property Detail:

38 Mount Barker Road HAHNDORF 5245

LOT: 101 SEC: 4002 CP: 7289 CT: 6053/165 VG No: 5816530103

234

Planning Zone:

Township

Referrals

Referral - External Agencies

Referral - State Heritage

Fees

Referral - Minister for Heritage

Certificate of Title request

Dev Plan Assessment Fee over \$100000

PDPC Planning only

Building Rules (Staged) Consent

Development Inspection Levy >\$5000

Public Notification Fee

222.00

74.80

250.00

62.50

62.50

70.50

107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 8 / 2017 / 1

Land Division to create Ten (10) additional allotments and Construction of Thirteen (13) Double Storey Dwellings

C005/17

581.2017.00000008.001

Dev Cost: \$0

Application Date: 3/02/2017
Application Rec'd Council: 3/02/2017
Planning Rec'd: 13/02/2017
Building Rec'd Date:

Planning Approval: 14/11/2017
Building Approval:
Land Division Approval: 14/11/2017
Land Division Clearance:
Development Approval:
Development Commenced:
Development Completed:
Concurrence Required:
Appeal Lodged:
Appeal Effective Date:
Appeal Decision:
Approved Delegated: 15/11/2017

Applicant:

Charles Henry Compass Pty Ltd
C/- Alexander Symonds Pty Ltd PO Box 1000
KENT TOWN SA 5071

Conditions available on Request:

Building: 2
Planning: 8

Referrals

N/A

Property Detail: 7583
4 Dumas Street MOUNT BARKER 5251
ALT: 6 SEC: 4479 DP: 9324 CT: 5570/349 VG No: 581396300*

Planning Zone:
Residential Zone

Property Detail: 7579
2 Dumas Street MOUNT BARKER 5251
LOT: 5 DP: 9324 CT: 5436/36 VG No: 5813964002

Planning Zone:
Residential Zone

Property Detail: 7586
6 Dumas Street MOUNT BARKER 5251
LOT: 7 DP: 9324 CT: 5126/601 VG No: 5813962007

Planning Zone:
Residential Zone

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 18 / 2017 / 1 Land Division (Boundary Re-Alignment)

D014/17

581.2017.00000018.001

Dev Cost: \$0

Application Date: 20/04/2017

Application Rec'd Council 21/04/2017

Planning Rec'd 4/05/2017

Building Rec'd Date:

Planning Approval: 10/11/2017

Building Approval:

Land Division Approval: 10/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Applicant:

MC Fiora

C/- Fyfe Pty Ltd GPO Box 2450 ADELAIDE SA
5001

Conditions available on Request:

Planning 4

Property Detail: 21187

1-5 Griffiths Court LITTLEHAMPTON 5250

LOT: 101 DP: 57062 CT: 6146/990 VG No: 581077705*

Planning Zone:

Light Industry Zone

Referrals

N/A

Property Detail: 2770

11 Childs Road LITTLEHAMPTON 5250

LOT: 72 DP: 16250 CT: 5759/413 VG No: 5810776006

Planning Zone:

Light Industry Zone

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 23 / 2017 / 1 Land Division (Boundary Re-alignment)

D019/17

581.2017.00000023.001

Dev Cost: \$0

Applicant:

Mount Barker District Council

C/- Alexander Symonds Pty Ltd PO Box 1000

KENT TOWN SA 5071

Application Date: 29/05/2017

Application Rec'd Council 31/05/2017

Planning Rec'd 2/06/2017

Building Rec'd Date:

Conditions available on Request:

Land Division DAC 1

Planning 2

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval: 15/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail: 30019

Springs Road MOUNT BARKER 5251

LOT: 31 DP: 86925 CT: 6082/105 VG No: 5819501201

Planning Zone:

Community Zone

Referrals

N/A

Property Detail: 12942

170 Springs Road MOUNT BARKER 5251

LOT: 817 DP: 54882 CT: 5883/885 VG No: 5819469002

Planning Zone:

Rural Living Zone

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 35 / 2017 / 1

Land Division (1 into 2)

D030/17

581.2017.00000035.001

Dev Cost: \$0

Application Date: 11/07/2017

Application Rec'd Council 12/07/2017

Planning Rec'd 24/07/2017

Building Rec'd Date:

Planning Approval: 10/11/2017

Building Approval:

Land Division Approval: 10/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Applicant:

MJ Clifford

C/- Access SDM Pty Ltd 18A Cameron Road

MOUNT BARKER SA 5251

Conditions available on Request:

Planning 3

Property Detail:

12727

Planning Zone:

HCA - Church St, Hahndorf Area 16

Referrals

N/A

10 Summit Road NAIRNE 5252

LOT: 53 DP: 17484 CT: 5682/367 VG No: 5819012002

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 407 / 2016 / 1

407/16

580.2016.00000407.001

Dev Cost: \$150,000

NBN Telecommunications Facility (comprising a 60 metre high lattice tower, antennae & associated infrastructure) -
Non-complying

Applicant:

NBN Co Limited

C/- Aurecon Australasia Pty. Ltd. Level 10, 55
Grenfell Street ADELAIDE SA 5000

Application Date: 9/05/2016
Application Rec'd Council 9/05/2016
Planning Rec'd 25/05/2016
Building Rec'd Date:

Conditions available on Request:

Planning 1

Planning Approval:
Building Approval:
Land Division Approval:
Land Division Clearance:
Development Approval:
Development Commenced:
Development Completed:
Concurrence Required:
Appeal Lodged:
Appeal Effective Date:
Appeal Decision:
Refused DAP 15/11/2017

Property Detail:

25 Bower Road MEADOWS 5201

LOT: 27 DP: 17296 CT: 5270/876 VG No: 5831519009

16229

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

Referral - External Agencies
Referral - EPA (Schedule 21)

Fees

Dev Plan Assessment Fee over \$100000	187.50
Building Rules (Staged) Consent	60.00
Development Inspection Levy >\$5000	68.00
PBRC Building only	60.00
Non Complying Development Fee	96.50
Non-complying Development Administration	122.00
Non Complying Dev Fee > \$100k	187.50
Public Notification Fee	103.00
Advertising Fee Cat 3	460.00

RDAP

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 422 / 2017 / 2 Detached Dwelling

422/17

580.2017.00000422.002

Dev Cost: \$398,600

Applicant:

Melisi Projects Pty Ltd

PO Box 71 CAMPBELLTOWN SA 5074

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 05/07/2017

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail:

33473

Planning Zone:

4 Abotts Place MOUNT BARKER 5251

LOT: 2021 DP: 115678 CT: 6191/670 VG No: 5813182123

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 529 / 2017 / 2

529/17

580.2017.00000529.002

Dev Cost: \$360,000

Applicant:

T S Otterspoor

PO Box 1320 MOUNT BARKER SA 5251

J K Otterspoor

PO Box 1320 MOUNT BARKER SA 5251

Property Detail:

6B Edinborough Street NAIRNE 5252

LOT: 5 DP: 116717 CT: 6197/649 VG No: 5816327500

33909

Planning Zone:

Demolition of Existing Dwelling and Construction of a Two Storey Detached Dwelling and Associated Site Works - Staged

Approval: Stage 1 -Siteworks, Footings & Retaining Walls Only

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 1

Planning 2

Referrals

N/A

Fees

No Fees

Planning Approval: 20/09/2017

Building Approval: 09/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 705 / 2017 / 1 Outbuilding

705/17

580.2017.00000705.001

Dev Cost: \$9,500

Applicant:

W Kumnick

PO Box 35 LITTLEHAMPTON SA 5250

Application Date: 27/07/2017

Application Rec'd Council 27/07/2017

Planning Rec'd 8/08/2017

Building Rec'd Date: 13/11/2017

Conditions available on Request:

Planning 4

Planning Approval: 13/11/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 13/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail:

33110

58 Hallett Road LITTLEHAMPTON 5250

LOT: 45 DP: 111322 CT: 6180/877 VG No: 5810734498

Planning Zone:

Rural Living Zone

Referrals

N/A

Fees

Non Complying Development Fee 100.00

Non-complying Development Administration 127.00

NonComplying Dev Fee <= \$10k 53.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 100.80

Development Inspection Levy >\$5000 70.50

PDPC Planning only 62.50

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 722 / 2017 / 2

Single Storey Detached Dwelling and Retaining Walls

722/17

580.2017.00000722.002

Dev Cost: \$369,800

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 22/09/2017

Building Approval: 31/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 08/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33533

Planning Zone:

50 Sims Road MOUNT BARKER 5251

LOT: 110 DP: 115905 CT: 6191/742 VG No: 580913070*

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 724 / 2016 / 2 Detached Dwelling and Retaining Walls

724/16

580.2016.00000724.002

Dev Cost: \$150,000

Applicant:

Rendition Homes

503 Lower North East Road CAMPBELLTOWN SA
5074

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 28/02/2017

Building Approval: 30/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail: 33011

4 Wimbledon Close MOUNT BARKER 5251

LOT: 603 DP: 113525 CT: 6179/569 VG No: 5832389947

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 752 / 2017 / 2 Detached Dwelling

752/17

580.2017.00000752.002

Dev Cost: \$503,416

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 20/10/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail: 33777

13 Grantchester Avenue MOUNT BARKER 5251

LOT: 2146 DP: 116268 CT: 6194/573 VG No: 5812254244

Planning Zone:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 778 / 2017 / 2 Detached Dwelling

778/17

580.2017.00000778.002

Dev Cost: \$502,904

Applicant:

Weeks & Macklin Homes

193-197 Port Road HINDMARSH SA 5007

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 15/09/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail: 33733

26 Grantchester Avenue MOUNT BARKER 5251

LOT: 2127 DP: 116268 CT: 6194/554 VG No: 5812253540

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 872 / 2017 / 1 Detached Dwelling and Retaining Walls

872/17

580.2017.00000872.001

Dev Cost: \$189,504

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 6/09/2017

Application Rec'd Council 6/09/2017

Planning Rec'd 12/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 10/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 15/11/2017

Property Detail:

33146

16 Amblemead Drive MOUNT BARKER 5251

LOT: 53 DP: 114116 CT: 6182/660 VG No: 5809102258

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

236.88

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 901 / 2017 / 2 Detached Dwelling

901/17

580.2017.00000901.002

Dev Cost: \$439,490

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 26/10/2017

Building Approval: 07/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

28475

Planning Zone:

Residential Zone

20A West Street ECHUNGA 5153

LOT: 502 DP: 82217 CT: 6053/35 VG No: 5820034508

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 915 / 2016 / 2 Alterations & Additions to Dwelling

915/16

580.2016.00000915.002

Dev Cost: \$240,000

Applicant:

Suppressed

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 20/02/2017

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail:

1/7A Male Crescent HAHNDORF 5245

LOT: 71 CP: 26590 CT: 6072/695 VG No: 5816697552

29518

Planning Zone:

Township

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 962 / 2016 / 2
962/16

Service Trade Premises, including Display Areas, Associated Site Works, Retaining Walls, Access and Car Parking and
Removal of One Regulated Tree

580.2016.00000962.002

Dev Cost: \$4,000,000

Application Date: 7/11/2017

Planning Approval: 09/05/2017

Application Rec'd Council 7/11/2017

Building Approval: 03/11/2017

Planning Rec'd

Land Division Approval:

Building Rec'd Date:

Land Division Clearance:

Development Approval: 10/11/2017

Applicant:

Suppressed

Conditions available on Request:

Building 3

Development Commenced:

Planning 9

Development Completed:

Concurrence Required:

Appeal Lodged:

Property Detail:

24332

Planning Zone:

15 Follett Close TOTNESS 5250

Light Industry Zone

LOT: 501 DP: 68202 CT: 5959/208 VG No: 5810019750

Referrals

N/A

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 966 / 2017 / 1

Fence and Retaining Wall (2400mm height)

966/17

580.2017.00000966.001

Dev Cost: \$11,655

Applicant:

T K Strange

43 West Parkway MOUNT BARKER SA 5251

Application Date: 26/09/2017

Application Rec'd Council 26/09/2017

Planning Rec'd 4/10/2017

Building Rec'd Date: 3/11/2017

Conditions available on Request:

Planning 3

Planning Approval: 03/11/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 13/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail:

32681

Planning Zone:

43 West Parkway MOUNT BARKER 5251

Residential Zone

LOT: 690 DP: 112831 CT: 6175/37 VG No: 5813185519

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 998 / 2017 / 1 Detached Dwelling

998/17

580.2017.00000998.001

Dev Cost: \$159,120

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Application Date: 4/10/2017

Application Rec'd Council 4/10/2017

Planning Rec'd 9/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 13/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 15/11/2017
Consent

Property Detail: 33425

23 Wycombe Drive MOUNT BARKER 5251

LOT: 785 DP: 115678 CT: 6191/619 VG No: 5813181892

Planning Zone:

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

198.90

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1004 / 2017 / 1

Dwelling Alteration/Additions, Freestanding Carport & Retaining Walls

1004/17

580.2017.00001004.001

Dev Cost: \$95,000

Applicant:

Millwood Homes SA
50 Douglas Drive MOUNT BARKER SA 5251

Application Date: 5/10/2017
Application Rec'd Council 5/10/2017
Planning Rec'd 9/10/2017
Building Rec'd Date: 19/10/2017

Conditions available on Request:

Building 1
Planning 2

Referrals

N/A

Planning Approval: 19/10/2017

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 08/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail:

16 Mitchell Court LITTLEHAMPTON 5250

ALT: 26 SEC: 5008 DP: 33379 CT: 5112/689 VG No: 5810699004

2706

Planning Zone:

Residential Zone

Fees

PDPC Planning only 62.50
Development Inspection Levy >\$5000 70.50
Dev Plan Assessment Fee over \$10000 107.00
Building - Class 1, 2 & 4 201.67
Building - Class 10 32.40

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1026 / 2017 / 1 Detached Dwelling and Retaining Wall

1026/17

580.2017.00001026.001

Dev Cost: \$269,775

Applicant:

Weeks Building Group

40 Barfield Crescent ELIZABETH WEST SA 5113

Application Date: 12/10/2017

Application Rec'd Council 12/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 13/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 15/11/2017

Property Detail:

32660

Planning Zone:

Residential Zone

55 Aurora Circuit MEADOWS 5201

LOT: 101 DP: 112852 CT: 6174/427 VG No: 5824504263

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 337.22

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1091 / 2017 / 1 Above Ground Swimming Pool

1091/17

580.2017.00001091.001

Dev Cost: \$2,000

Applicant:

Mr S Shotton

12 Balhannah Road HAHNDORF SA 5245

DLS Shotton

12 Balhannah Road HAHNDORF SA 5245

Application Date: 25/10/2017

Application Rec'd Council 25/10/2017

Planning Rec'd

Building Rec'd Date: 27/10/2017

Conditions available on Request:

Building 3

Planning 1

Planning Approval:

Building Approval: 10/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail:

9815

Planning Zone:

12 Balhannah Road HAHNDORF 5245

Township

LOT: 2 SEC: 4003 DP: 23110 CT: 5143/79 VG No: 581685700*

Referrals

N/A

Fees

PDPC Planning only 62.50

Lodgement Fee Swimming Pool 186.00

Building Rules Assessment Sched 1A 52.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1109 / 2017 / 1 Fence (with masonry pillars)

1109/17

580.2017.00001109.001

Dev Cost: \$2,631

Applicant:

O T Belsey

PO Box 10387 KALGOORLIE WA 6433

Application Date: 27/10/2017

Application Rec'd Council 27/10/2017

Planning Rec'd 10/11/2017

Building Rec'd Date: 10/11/2017

Conditions available on Request:

Building 1

Planning 3

Planning Approval: 10/11/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 13/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 15/11/2017

Property Detail:

29020

Planning Zone:

16 Trapper Court MOUNT BARKER 5251

Residential Zone

LOT: 237 DP: 84049 CT: 6061/642 VG No: 5813173454

Referrals

N/A

Fees

PDPC Planning only 62.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1145 / 2017 / 1 Swimming Pool

1145/17

580.2017.00001145.001

Dev Cost: \$9,900

Applicant:

Ms B Douflias

9 Kalka Crescent PASADENA SA 5042

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval:

Building Approval: 08/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail:

23503

Planning Zone:

Residential Zone

25 Melville Street MOUNT BARKER 5251

LOT: 260 DP: 65430 CT: 5922/758 VG No: 581169378*

Referrals

N/A

Fees

PDPC Planning only 62.50

Lodgement Fee Swimming Pool 186.00

Building Rules Assessment Sched 1A 52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1147 / 2017 / 1 Demolition of Dwelling & Sheds

1147/17

580.2017.00001147.001

Dev Cost: \$1,000

Applicant:

RR Gilbert

C/- PO Box 1508 MOUNT BARKER SA 5251

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval:

Building Approval: 04/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 10/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Property Detail:

25084

Planning Zone:

2 Cherington Street MOUNT BARKER 5251

Residential Zone

LOT: 331 DP: 74758 CT: 5994/372 VG No: 5814635104

Referrals

N/A

Fees

PDPC Planning only

62.50

Building Rules Assessment Sched 1A

52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1148 / 2017 / 1 Verandah

1148/17

580.2017.00001148.001

Dev Cost: \$1,440

Application Date: 10/11/2017

Application Rec'd Council 10/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 13/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 15/11/2017

Applicant:

Softwoods Timberyards Pty Ltd

PO Box 67 ECHUNGA SA 5153

Conditions available on Request:

Property Detail:

30426

Planning Zone:

Residential Zone

Referrals

N/A

51 Sims Road MOUNT BARKER 5251

LOT: 186 DP: 90978 CT: 6107/480 VG No: 5812288057

Fees

PDPC Planning only

62.50

Building Rules Assessment Sched 1A

52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 30 / 2016 / 2

Land Division (creation of 54 residential allotments plus Reserve Areas)

D023/16

581.2016.00000030.002

Dev Cost: \$0

Application Date:

Application Rec'd Council 14/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 26/09/2017

Building Approval:

Land Division Approval: 16/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 16/11/2017

Applicant:

Lodge Constructions

PO Box 911 SALISBURY SA 5108

Conditions available on Request:

Planning 5

Property Detail:

29546

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

209 Wellington Road MOUNT BARKER 5251

LOT: 3 DP: 83903 CT: 6172/78 VG No: 5812294051

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 301 / 2016 / 1

Horse Keeping (for up to 20 horses) & associated infrastructure

301/16

580.2016.00000301.001

Dev Cost: \$0

Application Date: 7/04/2016
Application Rec'd Council: 7/04/2016
Planning Rec'd: 15/04/2016
Building Rec'd Date:

Planning Approval: 10/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval: 16/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 16/11/2017

Applicant:

E K Hornung

Care PO WISTOW SA 5251

Conditions available on Request:

Planning 2

Property Detail:

19062

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

Referral - External Agencies

Referral - River Murray (DEWNR)

115 Bunnett Road BUGLE RANGES 5251

LOT: 4 DP: 46540 CT: 5530/734 VG No: 5832304202

Fees

Referral - Minister River Murray	357.00
Public Notification Fee	103.00
Advertising Fee Cat 3	460.00
Dev Plan Assessment Fee under \$10000	37.50
PDPC Planning only	60.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 757 / 2017 / 2 Single Storey Detached Dwelling

757/17

580.2017.00000757.002

Dev Cost: \$349,218

Application Date: 13/11/2017

Application Rec'd Council 13/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 30/10/2017

Building Approval: 09/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33437

Planning Zone:

58 Wycombe Drive MOUNT BARKER 5251

LOT: 802 DP: 115678 CT: 6191/630 VG No: 5813183177

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 762 / 2017 / 1 Detached Dwelling

762/17

580.2017.00000762.001

Dev Cost: \$283,375

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 7/08/2017

Application Rec'd Council 7/08/2017

Planning Rec'd 24/08/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 14/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 16/11/2017

Property Detail:

33315

Planning Zone:

Residential Neighbourhood Zone

3 Irwin Grove MOUNT BARKER 5251

LOT: 73 DP: 115191 CT: 6189/311 VG No: 581430660*

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 354.21

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 816 / 2017 / 2 Two Storey Detached Dwelling

816/17

580.2017.00000816.002

Dev Cost: \$551,220

Application Date: 13/11/2017

Application Rec'd Council 13/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 13/09/2017

Building Approval: 10/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Applicant:

Alete Homes Pty Ltd

11D Metro Parade MAWSON LAKES SA 5095

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33453

Planning Zone:

70 Wycombe Drive MOUNT BARKER 5251

LOT: 813 DP: 115678 CT: 6191/641 VG No: 5813183054

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 886 / 2017 / 2 Single Storey Detached Dwelling

886/17

580.2017.00000886.002

Dev Cost: \$340,926

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 10/11/2017

Application Rec'd Council 10/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 3

Planning Approval: 15/09/2017

Building Approval: 03/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Property Detail:

31244

Planning Zone:

Residential Zone

4/7 Childs Road MOUNT BARKER 5251

LOT: 67 CP: 28132 CT: 6142/682 VG No: 5810897457

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 919 / 2017 / 2

Detached Dwelling and Retaining Wall

919/17

580.2017.00000919.002

Dev Cost: \$700,758

Application Date: 10/11/2017

Application Rec'd Council 10/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 06/11/2017

Building Approval: 10/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 13/11/2017

Development Commenced: 29/11/2017

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33313

Planning Zone:

Residential Neighbourhood Zone

7 Irwin Grove MOUNT BARKER 5251

LOT: 71 DP: 115191 CT: 6189/309 VG No: 5814306669

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1096 / 2017 / 1 Detached Dwelling and Retaining Walls

1096/17

580.2017.00001096.001

Dev Cost: \$207,173

Application Date: 26/10/2017

Application Rec'd Council 26/10/2017

Planning Rec'd 7/11/2017

Building Rec'd Date:

Planning Approval: 14/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 16/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Planning 2

Property Detail:

32953

10 Primrose Court MOUNT BARKER 5251

LOT: 147 DP: 113525 CT: 6179/511 VG No: 5832389808

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 258.97

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1144 / 2017 / 1 Verandah

1144/17

580.2017.00001144.001

Dev Cost: \$10,000

Application Date: 9/11/2017

Application Rec'd Council 9/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 09/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Applicant:

Australian Outdoor Living

PO Box 848 PROSPECT EAST SA 5082

Conditions available on Request:

Building 1

Property Detail:

61 River Road HAHNDORF 5245

LOT: 69 FP: 157104 CT: 5461/59 VG No: 5818544007

10869

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

PDPC Planning only

Development Inspection Levy >\$5000

Building Rules Assessment Sched 1A

62.50

70.50

52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1149 / 2017 / 1 Swimming Pool

1149/17

580.2017.00001149.001

Dev Cost: \$63,804

Applicant:

Freedom Pools

438 Marion Rd PLYMPTON PARK SA 5038

Application Date: 10/11/2017

Application Rec'd Council 10/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval:

Building Approval: 10/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 16/11/2017

Property Detail:

22960

Planning Zone:

4 Crystal Court MOUNT BARKER 5251

Rural Living Zone

LOT: 445 DP: 63154 CT: 5904/828 VG No: 5819203458

Referrals

N/A

Fees

PDPC Planning only 62.50

Lodgement Fee Swimming Pool 186.00

Building Rules Assessment Sched 1A 52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 261 / 2017 / 2 Group Dwelling and Retaining Walls

261/17

580.2017.00000261.002

Dev Cost: \$294,000

Application Date: 12/10/2017

Application Rec'd Council 12/10/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 21/09/2017

Building Approval: 09/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 15/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 17/11/2017

Applicant:

Rossdale Homes Pty Ltd

300 Glen Osmond Road FULLARTON SA 5063

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

29741

Planning Zone:

Residential Zone

5/43 Cameron Road MOUNT BARKER 5251

LOT: 256 CP: 26437 CT: 6080/784 VG No: 5810892154

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 421 / 2017 / 2 Single Storey Detached Dwelling

421/17

580.2017.00000421.002

Dev Cost: \$398,600

Applicant:

Melisi Projects Pty. Ltd.

PO Box 71 CAMPBELLTOWN SA 5074

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 04/09/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 16/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 17/11/2017

Property Detail:

33589

Planning Zone:

15 Parkindula Drive MOUNT BARKER 5251

LOT: 425 DP: 115655 CT: 6191/824 VG No: 5809012586

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 764 / 2017 / 1 Verandah

764/17

580.2017.00000764.001

Dev Cost: \$14,450

Applicant:

CD Turner

PO Box 5 ECHUNGA SA 5153

Application Date: 7/08/2017
Application Rec'd Council 7/08/2017
Planning Rec'd 24/08/2017
Building Rec'd Date: 23/10/2017

Conditions available on Request:

Planning 2

Planning Approval:

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Withdrawn 17/11/2017

Property Detail:

23962

57 Scottsburn Road ECHUNGA 5153

LOT: 4 DP: 66467 CT: 5936/235 VG No: 5831388416A0010

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$10000	107.00
PDPC Planning only	62.50
Building - Class 10	117.35
Development Inspection Levy >\$5000	70.50
Building - Class 10	-117.35

W

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 836 / 2017 / 1 Detached Dwelling

836/17

580.2017.00000836.001

Dev Cost: \$235,950

Applicant:

Gasparin Homes Pty Ltd
89 North East Road COLLINSWOOD SA 5081

Application Date: 28/08/2017

Application Rec'd Council 28/08/2017

Planning Rec'd 18/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 17/11/2017
Consent

Property Detail:

9 Morialta Grove MOUNT BARKER 5251

LOT: 507 DP: 116164 CT: 6193/668 VG No: 5831283892

33663

Planning Zone:

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

PDPC Planning only

Building Rules (Staged) Consent

Development Inspection Levy >\$5000

Certificate of Title request

294.94

62.50

62.50

70.50

37.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 894 / 2017 / 2 Detached Dwelling

894/17

580.2017.00000894.002

Dev Cost: \$631,690

Applicant:

Dechellis Homes

170 Payneham Road EVANDALE SA 5069

Application Date: 14/11/2017

Application Rec'd Council 14/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 10/10/2017

Building Approval: 07/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 16/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 17/11/2017

Property Detail:

6 Burton Street MOUNT BARKER 5251

LOT: 79 DP: 115191 CT: 6189/317 VG No: 5814306423

33321

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 984 / 2017 / 1 Detached Dwelling

984/17

580.2017.00000984.001

Dev Cost: \$344,217

Applicant:

Burbank Homes Pty Ltd

49 The Parade NORWOOD SA 5067

Application Date: 28/09/2017

Application Rec'd Council 28/09/2017

Planning Rec'd 10/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 3

Planning Approval: 16/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 17/11/2017
Consent

Property Detail:

8 Ferguson Court MOUNT BARKER 5251

ALT: 117 SEC: 4498 DP: 62120 CT: 5897/629 VG No: 5819426520

22823

Planning Zone:

Rural Living Zone

Referrals

Referral - External Agencies

Referral - CFS

Fees

Dev Plan Assessment Fee over \$100000

PDPC Planning only

Building Rules (Staged) Consent

Development Inspection Levy >\$5000

Referral - Country Fire Service

430.27

62.50

62.50

70.50

222.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1000 / 2017 / 1

NBN Telecommunications Facility (comprising a 35 metre high Monopole, Antennae & associated infrastructure)

1000/17

580.2017.00001000.001

Dev Cost: \$150,000

Application Date: 4/10/2017
Application Rec'd Council: 4/10/2017
Planning Rec'd: 11/10/2017
Building Rec'd Date:

Planning Approval: 16/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 17/11/2017

Applicant:

NBN Co Limited

C/- Aurecon Australasia Pty. Ltd. Level 10, 55
Grenfell Street ADELAIDE SA 5000

Conditions available on Request:

Planning 2

Property Detail:

18110

Harrogate Road HARROGATE 5244

SEC: 1790 HP: 170600 CT: 5928/534 VG No: 583267000*

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000	187.50
PDPC Planning only	62.50
Building Rules (Staged) Consent	62.50
Development Inspection Levy >\$5000	70.50
Public Notification Fee	107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1045 / 2017 / 1 Variation to DA 580/392/2017 (Retaining Wall)

1045/17

580.2017.00001045.001

Dev Cost: \$5,000

Application Date: 17/10/2017

Application Rec'd Council 17/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date:

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 17/11/2017
Consent

Applicant:

Scott Salisbury Homes

PO Box 2075 MORPHETTVILLE SA 5043

Conditions available on Request:

Planning 2

Property Detail:

32127

40 Park Terrace MOUNT BARKER 5251

LOT: 520 DP: 110658 CT: 6160/924 VG No: 583128502*

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only

Dev Plan Assessment Fee under \$10000

Building - Class 10

62.50

39.00

68.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1054 / 2017 / 1 Detached Dwelling (Display Home)

1054/17

580.2017.00001054.001

Dev Cost: \$250,000

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 17/10/2017

Application Rec'd Council 17/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 17/11/2017

Property Detail:

32770

Planning Zone:

Residential Zone

74 East Parkway MOUNT BARKER 5251

LOT: 917 DP: 112861 CT: 6175/275 VG No: 5809039201

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 312.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1055 / 2017 / 1 Two-Storey Detached Dwelling (Display Home)

1055/17

580.2017.00001055.001

Dev Cost: \$300,000

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 17/10/2017

Application Rec'd Council 17/10/2017

Planning Rec'd 25/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 17/11/2017

Property Detail: 32769

76 East Parkway MOUNT BARKER 5251

LOT: 916 DP: 112861 CT: 6175/274 VG No: 5809039156

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 375.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1082 / 2017 / 1 Detached Dwelling

1082/17

580.2017.00001082.001

Dev Cost: \$342,474

Applicant:

Dechellis Homes

170 Payneham Road EVANDALE SA 5069

Application Date: 24/10/2017

Application Rec'd Council 24/10/2017

Planning Rec'd 6/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 14/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 17/11/2017

Property Detail:

33893

Planning Zone:

22 Burton Street MOUNT BARKER 5251

LOT: 87 DP: 116377 CT: 6197/287 VG No: 581430687*

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 428.09

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1108 / 2017 / 1 Deck

1108/17

580.2017.00001108.001

Dev Cost: \$7,000

Applicant:

Plan Ahead Drafting and Design

34 Cameron Road MOUNT BARKER SA 5251

Application Date: 27/10/2017

Application Rec'd Council 27/10/2017

Planning Rec'd 13/11/2017

Building Rec'd Date: 13/11/2017

Conditions available on Request:

Planning 2

Planning Approval: 13/11/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 14/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 17/11/2017

Property Detail:

13393

1140 Strathalbyn Road CHAPEL HILL 5153

LOT: 5 DP: 31750 CT: 5369/364 VG No: 5831176106

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1121 / 2017 / 1 Outbuilding

1121/17

580.2017.00001121.001

Dev Cost: \$26,000

Applicant:

AC McIntyre

PO Box 576 MOUNT BARKER SA 5251

Application Date: 2/11/2017

Application Rec'd Council 2/11/2017

Planning Rec'd 15/11/2017

Building Rec'd Date: 15/11/2017

Conditions available on Request:

Planning 5

Planning Approval: 15/11/2017

Building Approval: 15/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 15/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 17/11/2017

Property Detail:

17649

57 Fidler Lane WISTOW 5251

LOT: 23 DP: 42365 CT: 5290/862 VG No: 5832333257

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$10000 107.00

Building - Class 10 120.55

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1130 / 2017 / 1 Carport

1130/17

580.2017.00001130.001

Dev Cost: \$4,163

Application Date: 3/11/2017
Application Rec'd Council: 3/11/2017
Planning Rec'd: 14/11/2017
Building Rec'd Date:

Planning Approval: 14/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 17/11/2017

Applicant:

Apex Home Improvements

40 Raglan Avenue EDWARDSTOWN SA 5039

Conditions available on Request:

Planning 2

Property Detail:

10914

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

450 River Road MYLOR 5153

LOT: 4 FP: 4729 CT: 5320/257 VG No: 5831085001

Fees

PDPC Planning only

62.50

Dev Plan Assessment Fee under \$10000

39.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1133 / 2017 / 1 Vergola

1133/17

580.2017.00001133.001

Dev Cost: \$10,736

Applicant:

Vergola Pty Ltd

101 Port Road THEBARTON SA 5031

Application Date: 6/11/2017

Application Rec'd Council 3/11/2017

Planning Rec'd 15/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 15/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 17/11/2017
Consent

Property Detail:

21082

Planning Zone:

9 Herbig Court MOUNT BARKER 5251

Residential Zone

ALT: 8 SEC: 4468 DP: 59171 CT: 5869/482 VG No: 5812043359

Referrals

N/A

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Dev Plan Assessment Fee over \$10000

107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 27 / 2017 / 1

Land Division (Boundary Re-alignment)

D025/17

581.2017.00000027.001

Dev Cost: \$0

Applicant:

MW McQuillen

C/- J Weber The Centre, 178 Main Road

MCLAREN VALE SA 5171

K R McQuillen

C/- J Weber The Centre, 178 Main Road

MCLAREN VALE SA 5171

Property Detail:

29931

10B Church Hill Road ECHUNGA 5153

LOT: 221 DP: 87238 CT: 6084/567 VG No: 582019603*

Property Detail:

29932

8 Church Hill Road ECHUNGA 5153

LOT: 223 DP: 87238 CT: 6084/569 VG No: 5820197155

Planning Zone:

Residential Zone

Planning Zone:

Residential Zone

Application Date: 15/06/2017

Application Rec'd Council 15/06/2017

Planning Rec'd 21/06/2017

Building Rec'd Date:

Conditions available on Request:

Land Division DAC 1

Planning 1

Referrals

N/A

Planning Approval: 16/11/2017

Building Approval:

Land Division Approval: 21/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 43 / 2017 / 1

Land Division (1 into 2)

D043/17

581.2017.00000043.001

Dev Cost: \$0

Application Date: 18/08/2017

Application Rec'd Council 21/08/2017

Planning Rec'd 6/09/2017

Building Rec'd Date:

Planning Approval: 20/11/2017

Building Approval:

Land Division Approval: 21/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Applicant:

Mr P R Haines

C/- Access SDM Pty Ltd 18A Cameron Road

MOUNT BARKER SA 5251

Conditions available on Request:

Planning 4

Referrals

Refer Internal - Engineering

Property Detail:

8541

Planning Zone:

Residential Zone

21 Jervois Street NAIRNE 5252

ALT: 35 SEC: 5210 DP: 1045 CT: 5411/70 VG No: 5814880003

Fees

CED Levy Nairne

5,111.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 132 / 2017 / 1

Boundary Fencing (Alteration of a State Heritage Place) & Gate

132/17

580.2017.00000132.001

Dev Cost: \$5,000

Application Date: 10/02/2017

Application Rec'd Council 10/02/2017

Planning Rec'd 16/02/2017

Building Rec'd Date: 21/11/2017

Planning Approval: 15/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved DAP 21/11/2017

Applicant:

Z S Wu

86 Mount Barker Road HAHNDORF SA 5245

Conditions available on Request:

Building 1

Planning 3

Property Detail:

86 Mount Barker Road HAHNDORF 5245

LOT: 83 FP: 157118 CT: 5557/424 VG No: 5816511009

357

Planning Zone:

Township

Referrals

Referral - External Agencies

Referral - State Heritage

Fees

PDPC Planning only 61.00

Dev Plan Assessment Fee under \$10000 38.25

Referral - Minister for Heritage 217.00

Building - Class 10 66.50

ADAP

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 600 / 2017 / 1

Detached Dwelling and Four (4) Water Tanks

600/17

580.2017.00000600.001

Dev Cost: \$200,000

Application Date: 22/06/2017

Application Rec'd Council 22/06/2017

Planning Rec'd 10/07/2017

Building Rec'd Date:

Planning Approval: 21/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 21/11/2017

Applicant:

Bisen Pty Ltd

27 Osborn Avenue BEULAH PARK SA 5067

Conditions available on Request:

Planning 2

Property Detail:

15496

Feder Road CHAPEL HILL 5153

SEC: 406 HP: 105300 CT: 5426/185 VG No: 5831108007

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

Referral - External Agencies

Referral - CFS

Fees

Referral - Country Fire Service 217.00

Dev Plan Assessment Fee over \$100000 250.00

Building Rules (Staged) Consent 61.00

Development Inspection Levy >\$5000 69.00

PBRC Building only 61.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 672 / 2017 / 1 Verandah

672/17

580.2017.00000672.001

Dev Cost: \$18,865

Applicant:

J Hart

1 Marryat Court PARA HILLS WEST SA 5096

Application Date: 18/07/2017

Application Rec'd Council 17/07/2017

Planning Rec'd

Building Rec'd Date: 4/08/2017

Conditions available on Request:

Planning 1

Planning Approval:

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Refused Delegated 21/11/2017

Property Detail:

8 Jaensch Road HAHNDORF 5245

LOT: 410 DP: 111213 CT: 6170/222 VG No: 5816756057

32435

Planning Zone:

Township

Referrals

N/A

Fees

PDPC Planning only 62.50

Building - Class 10 68.00

Development Inspection Levy >\$5000 70.50

Building Rules Assessment Sched 1A 52.00

RD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 975 / 2017 / 1 Detached Dwelling

975/17

580.2017.00000975.001

Dev Cost: \$168,389

Applicant:

Fortune Living

2 / 76 Muller Road GREENACRES SA 5086

Application Date: 27/09/2017

Application Rec'd Council 27/09/2017

Planning Rec'd 10/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 21/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 21/11/2017

Property Detail: 33743

16 Greenwich Court MOUNT BARKER 5251

LOT: 2108 DP: 116268 CT: 6194/538 VG No: 5812253241

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 210.48

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1001 / 2017 / 1 Fence (Entrance Gate)

1001/17

580.2017.00001001.001

Dev Cost: \$7,188

Applicant:

BR Calvert

PO Box 882 MOUNT BARKER SA 5251

Application Date: 4/10/2017
Application Rec'd Council 4/10/2017
Planning Rec'd 9/10/2017
Building Rec'd Date: 20/11/2017

Conditions available on Request:

Building 1
Planning 3

Planning Approval: 20/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Property Detail: 33981

537 Springs Road MOUNT BARKER SPRINGS 5251

A: 103 PLN: 116141 VG No: 5832421003

Planning Zone:

Referrals

N/A

Property Detail: 12970

537 Springs Road MOUNT BARKER SPRINGS 5251

PCE: 15 DP: 21465 CT: 5444/181 VG No: 5832421003

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Fees

PDPC Planning only 62.50
Development Inspection Levy >\$5000 70.50
Dev Plan Assessment Fee under \$10000 39.00
Building Assessment Fee minimum 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1037 / 2017 / 1

Pruning of Significant Tree Greater than 30%

1037/17

580.2017.00001037.001

Dev Cost: \$2,000

Application Date: 13/10/2017

Application Rec'd Council 13/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date:

Planning Approval: 17/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval: 21/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Applicant:

Mount Barker District Council

PO Box 54 MOUNT BARKER SA 5251

Conditions available on Request:

Planning 1

Property Detail:

25694

118 Barker Road MOUNT BARKER 5251

LOT: 51 DP: 75264 CT: 6000/217 VG No: 583128705*

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

No Fees

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1049 / 2017 / 1 Fence (2.5m high to rear)

1049/17

580.2017.00001049.001

Dev Cost: \$3,500

Applicant:

J K Posselt

22 Auricht Road HAHNDORF SA 5245

Application Date: 17/10/2017

Application Rec'd Council 17/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date: 13/11/2017

Conditions available on Request:

Planning 3

Planning Approval: 13/11/2017

Building Approval: 17/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Property Detail:

22 Auricht Road HAHNDORF 5245

LOT: 3 FP: 2545 CT: 5204/177 VG No: 5817036000

10576

Planning Zone:

Township

Referrals

N/A

Fees

Dev Plan Assessment Fee under \$10000

PDPC Planning only

Building - Class 10

39.00

62.50

68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1064 / 2017 / 1 Outbuilding

1064/17

580.2017.00001064.001

Dev Cost: \$13,700

Application Date: 18/10/2017

Application Rec'd Council 18/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date: 13/11/2017

Planning Approval: 13/11/2017

Building Approval: 20/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Applicant:

Dr SL Stewart

PO Box 1110 NAIRNE SA 5252

Conditions available on Request:

Planning 3

Property Detail:

68 Powell Road DAWESLEY 5252

LOT: 3 DP: 46784 CT: 5831/458 VG No: 5819061584

19309

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$10000 107.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1117 / 2017 / 1 Double Storey Detached Dwelling and Carport

1117/17

580.2017.00001117.001

Dev Cost: \$180,000

Applicant:

Construct Living
125 Grange Road BEVERLEY SA 5009

Application Date: 31/10/2017

Application Rec'd Council 31/10/2017

Planning Rec'd 14/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 21/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 21/11/2017
Consent

Property Detail:

11 Croft Lane MOUNT BARKER 5251

LOT: 455 DP: 112861 CT: 6175/262 VG No: 580900165*

32757

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 225.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1118 / 2017 / 1 Double Storey Detached Dwelling and Carport

1118/17

580.2017.00001118.001

Dev Cost: \$180,000

Applicant:

Construct Living
125 Grange Road BEVERLEY SA 5009

Application Date: 31/10/2017

Application Rec'd Council 31/10/2017

Planning Rec'd 13/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 21/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 21/11/2017
Consent

Property Detail: 32758

13 Croft Lane MOUNT BARKER 5251

LOT: 456 DP: 112861 CT: 6175/263 VG No: 5809001705

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 225.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1123 / 2017 / 1 Single Storey Detached Dwelling

1123/17

580.2017.00001123.001

Dev Cost: \$182,008

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 3/11/2017

Application Rec'd Council 3/11/2017

Planning Rec'd 14/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 21/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 21/11/2017
Consent

Property Detail:

33752

Planning Zone:

20 Hampstead Circuit MOUNT BARKER 5251

LOT: 2159 DP: 116268 CT: 6194/581 VG No: 581225499*

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 227.51

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1169 / 2017 / 1 Verandah

1169/17

580.2017.00001169.001

Dev Cost: \$3,500

Applicant:

Pergolarific

4 / 43 Wellington Road MOUNT BARKER SA
5251

Application Date: 17/11/2017

Application Rec'd Council 17/11/2017

Planning Rec'd

Building Rec'd Date: 20/11/2017

Conditions available on Request:

Building 2

Planning 1

Planning Approval:

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 21/11/2017

Property Detail:

6557

Planning Zone:

3 Maldon Street MOUNT BARKER 5251

Residential Zone

ALT: 2 SEC: 4471 DP: 4468 CT: 5386/430 VG No: 5812729000

Referrals

N/A

Fees

PDPC Planning only 62.50

Building Rules Assessment Sched 1A 52.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 837 / 2017 / 1 Detached Dwelling

837/17

580.2017.00000837.001

Dev Cost: \$208,950

Applicant:

Gasparin Homes Pty Ltd

89 North East Road COLLINSWOOD SA 5081

Application Date: 28/08/2017

Application Rec'd Council 28/08/2017

Planning Rec'd 18/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 22/11/2017
Consent

Property Detail:

33664

Planning Zone:

7 Morialta Grove MOUNT BARKER 5251

LOT: 508 DP: 116164 CT: 6193/669 VG No: 5831283876

Referrals

N/A

Fees

Dev Plan Assessment Fee over \$100000

261.18

PDPC Planning only

62.50

Building Rules (Staged) Consent

62.50

Development Inspection Levy >\$5000

70.50

Certificate of Title request

37.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 942 / 2017 / 1 Detached Dwelling

942/17

580.2017.00000942.001

Dev Cost: \$174,194

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 21/09/2017

Application Rec'd Council 21/09/2017

Planning Rec'd 26/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 22/11/2017
Consent

Property Detail: 33582

24 Parkindula Drive MOUNT BARKER 5251

LOT: 401 DP: 115655 CT: 6191/817 VG No: 5809022354

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Dev Plan Assessment Fee over \$100000	217.74

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1011 / 2017 / 1 Single Storey Detached Dwelling

1011/17

580.2017.00001011.001

Dev Cost: \$193,668

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 9/10/2017

Application Rec'd Council 9/10/2017

Planning Rec'd 12/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 22/11/2017
Consent

Property Detail:

33749

Planning Zone:

28 Greenwich Court MOUNT BARKER 5251

LOT: 2401 DP: 116268 CT: 6194/597 VG No: 5812253065

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 242.09

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1056 / 2017 / 1 Outbuilding

1056/17

580.2017.00001056.001

Dev Cost: \$7,000

Applicant:

D G Sanderson

PO Box 1189 NAIRNE SA 5252

Application Date: 18/10/2017

Application Rec'd Council 18/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date: 21/11/2017

Planning Approval: 21/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 22/11/2017

Property Detail:

33627

Planning Zone:

2A Bower Street DAWESLEY 5252

LOT: 2 DP: 115936 CT: 6192/638 VG No: 5817737755

Conditions available on Request:

Building 1

Planning 4

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1081 / 2017 / 1

Alterations/Additions to Dwelling (including Verandah and Deck)

1081/17

580.2017.00001081.001

Dev Cost: \$80,000

Application Date: 24/10/2017

Application Rec'd Council 24/10/2017

Planning Rec'd 6/11/2017

Building Rec'd Date:

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 22/11/2017

Applicant:

Shire Homes

77 Onkaparinga Valley Road BALHANNAH SA
5242

Conditions available on Request:

Planning 2

Property Detail:

350 Windsor Avenue TOTNESS 5250

SEC: 2965 HP: 150600 CT: 5467/10 VG No: 5830845005

1674

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$10000 107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1134 / 2017 / 1 Outbuilding

1134/17

580.2017.00001134.001

Dev Cost: \$6,750

Applicant:

A N Filippou

6 High Street ECHUNGA SA 5153

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd 14/11/2017

Building Rec'd Date: 21/11/2017

Planning Approval: 21/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 22/11/2017

Conditions available on Request:

Building 1

Planning 5

Referrals

N/A

Property Detail:

13659

Planning Zone:

Residential Zone

6 High Street ECHUNGA 5153

LOT: 603 FP: 9761 CT: 6123/481 VG No: 5820332003

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1150 / 2017 / 1 Outbuilding Extension

1150/17

580.2017.00001150.001

Dev Cost: \$31,000

Applicant:

L Hart

Application Date: 10/11/2017

Application Rec'd Council 10/11/2017

Planning Rec'd 17/11/2017

Building Rec'd Date: 21/11/2017

Conditions available on Request:

Planning 5

Planning Approval:

Building Approval: 21/11/2017

Land Division Approval: 21/11/2017

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 22/11/2017

Property Detail:

50 Rowley Road MEADOWS 5201

LOT: 4 FP: 7 CT: 5352/479 VG No: 5831514005

14285

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Certificate of Title request 37.40

Dev Plan Assessment Fee over \$10000 107.00

Building - Class 10 182.70

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1172 / 2017 / 1 Demolition of Existing Outbuilding

1172/17

580.2017.00001172.001

Dev Cost: \$2,000

Application Date: 16/11/2017

Application Rec'd Council 16/11/2017

Planning Rec'd 17/11/2017

Building Rec'd Date: 21/11/2017

Planning Approval: 21/11/2017

Building Approval: 22/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 22/11/2017

Applicant:

Mr WS Bowler

7 Mill Street MOUNT BARKER SA 5251

Mrs RL Bowler

7 Mill Street MOUNT BARKER SA 5251

Conditions available on Request:

Planning 3

Referrals

N/A

Property Detail:

4497

Planning Zone:

Residential Zone

7 Mill Street MOUNT BARKER 5251

ALT: 25 SEC: 4472 FP: 1041 CT: 5513/289 VG No: 581132700*

Fees

Dev Plan Assessment Fee under \$10000

39.00

PDPC Planning only

62.50

Building - Demolition Fee

68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1178 / 2017 / 1 Verandah

1178/17

580.2017.00001178.001

Dev Cost: \$16,200

Applicant:

Louvre House (SA)

PO Box 213 WELLAND SA 5007

Application Date: 20/11/2017

Application Rec'd Council 20/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval:

Building Approval: 23/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 21/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 22/11/2017

Property Detail:

28414

Planning Zone:

6 Belmont Crescent MOUNT BARKER 5251

Residential Zone

LOT: 55 DP: 82642 CT: 6049/817 VG No: 5812287206

Referrals

N/A

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Building Rules Assessment Sched 1A

52.00

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 699 / 2017 / 2

Detached Dwelling & Retaining Walls

699/17

580.2017.00000699.002

Dev Cost: \$260,000

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 25/09/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail:

33530

Planning Zone:

44 Sims Road MOUNT BARKER 5251

LOT: 107 DP: 115905 CT: 6191/739 VG No: 5809130902

Conditions available on Request:

Building 2

Planning 3

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 701 / 2017 / 2 Detached Dwelling

701/17

580.2017.00000701.002

Dev Cost: \$203,880

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval: 18/09/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail:

22 Flora Court LITTLEHAMPTON 5250

LOT: 42 DP: 111063 CT: 6164/576 VG No: 5810736936

32280

Planning Zone:

Residential Zone

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 712 / 2017 / 2 Detached Dwelling

712/17

580.2017.00000712.002

Dev Cost: \$212,550

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 19/09/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail:

32274

Planning Zone:

Residential Zone

50 Hallett Road LITTLEHAMPTON 5250

LOT: 29 DP: 111063 CT: 6164/572 VG No: 581073464*

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 811 / 2017 / 2 Detached Dwelling and Retaining Wall

811/17

580.2017.00000811.002

Dev Cost: \$320,000

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 23/10/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Applicant:

Rossdale Homes Pty Ltd

300 Glen Osmond Road FULLARTON SA 5063

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33048

6 Honeysuckle Way MOUNT BARKER 5251

LOT: 153 DP: 113792 CT: 6180/163 VG No: 5831277310

Planning Zone:

Residential Neighbourhood Zone

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 858 / 2017 / 2 Single Storey Detached Dwelling

858/17

580.2017.00000858.002

Dev Cost: \$162,832

Applicant:

Gasparin Homes Pty Ltd

89 North East Road COLLINSWOOD SA 5081

Application Date: 14/11/2017

Application Rec'd Council 14/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 26/09/2017

Building Approval: 11/10/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail: 33446

17 Arlington Street MOUNT BARKER 5251

LOT: 809 DP: 115678 CT: 6191/637 VG No: 5813184268

Planning Zone:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 873 / 2017 / 2 Detached Dwelling

873/17

580.2017.00000873.002

Dev Cost: \$181,000

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 12/10/2017

Building Approval: 10/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail:

33745

Planning Zone:

20 Greenwich Court MOUNT BARKER 5251

LOT: 2110 DP: 116268 CT: 6194/540 VG No: 5812253188

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 889 / 2016 / 1

Amusement Park, Amenities Building and Associated Carparking and Revegetation

889/16

580.2016.00000889.001

Dev Cost: \$150,000

Application Date: 11/10/2016

Application Rec'd Council 11/10/2016

Planning Rec'd 19/10/2016

Building Rec'd Date:

Planning Approval:

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Withdrawn 23/11/2017

Applicant:

PD Meline

C/- PO Box 1508 MOUNT BARKER SA 5251

Conditions available on Request:

Property Detail:

17518

Planning Zone:

Hollamby Road CALLINGTON 5254

Primary Prodn (Mt Lofty Range) Zone

LOT: 55 SEC: 2001 DP: 19923 CT: 5452/139 VG No: 583287300*

Referrals

N/A

Fees

PBRC Building only 61.00

Development Inspection Levy >\$5000 69.00

Dev Plan Assessment Fee over \$100000 187.50

Non Complying Development Fee 98.00

Non-complying Development Administration 124.00

Non Complying Dev Fee > \$100k 187.50

Referral - Country Fire Service 217.00

Referral - Minister for Heritage 217.00

W

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 892 / 2017 / 2

Detached Dwelling and Retaining Wall

892/17

580.2017.00000892.002

Dev Cost: \$256,400

Application Date: 16/11/2017

Application Rec'd Council 16/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 23/10/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Applicant:

Spectrum Living

PO Box 206 MCLAREN VALE SA 5171

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33077

Planning Zone:

Residential Neighbourhood Zone

34 Red Gum Crescent MOUNT BARKER 5251

LOT: 233 DP: 113792 CT: 6180/192 VG No: 583127657*

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1012 / 2017 / 2 Detached Dwelling and Retaining Walls

1012/17

580.2017.00001012.002

Dev Cost: \$322,000

Applicant:

Rossdale Homes Pty Ltd
300 Glen Osmond Road FULLARTON SA 5063

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Planning Approval: 01/11/2017

Building Approval: 13/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 23/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 23/11/2017

Property Detail:

1 Johnswood Avenue MOUNT BARKER 5251

ALT: 17 PT: SEC: 4480 DP: 60561 CT: 5888/177 VG No: 5813759252

22160

Planning Zone:

Residential Zone

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 700 / 2017 / 2

Detached Dwelling & Retaining Walls

700/17

580.2017.00000700.002

Dev Cost: \$260,000

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval: 22/09/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 24/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 24/11/2017

Property Detail:

33535

Planning Zone:

54 Sims Road MOUNT BARKER 5251

LOT: 112 DP: 115905 CT: 6191/744 VG No: 5809130603

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 713 / 2017 / 2 Detached Dwelling

713/17

580.2017.00000713.002

Dev Cost: \$205,700

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Application Date: 15/11/2017

Application Rec'd Council 15/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 1

Planning Approval: 29/08/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 24/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 24/11/2017

Property Detail:

32276

Planning Zone:

Residential Zone

52 Hallett Road LITTLEHAMPTON 5250

LOT: 30 DP: 111063 CT: 6164/573 VG No: 5810734607

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 993 / 2017 / 2 Single Storey Dual Occupancy Dwelling

993/17

580.2017.00000993.002

Dev Cost: \$346,000

Application Date: 17/11/2017

Application Rec'd Council 17/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 23/10/2017

Building Approval: 16/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 24/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 24/11/2017

Applicant:

Millwood Homes SA

50 Douglas Drive MOUNT BARKER SA 5251

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33431

Planning Zone:

31 Wycombe Drive MOUNT BARKER 5251

LOT: 791 DP: 115678 CT: 6191/625 VG No: 5813182043

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1188 / 2017 / 1 Detached Dwelling

1188/17

580.2017.00001188.001

Dev Cost: \$166,639

Application Date: 22/11/2017

Application Rec'd Council 22/11/2017

Planning Rec'd 22/11/2017

Building Rec'd Date:

Planning Approval:

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Withdrawn 24/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Property Detail:

33748

Planning Zone:

26 Greenwich Court MOUNT BARKER 5251

LOT: 2400 DP: 116268 CT: 6194/596 VG No: 581225309*

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 208.30

Building Rules (Staged) Consent 62.50

Development Inspection Levy >\$5000 -70.50

Dev Plan Assessment Fee over \$100000 -208.30

Building Rules (Staged) Consent -62.50

W

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 318 / 2017 / 2

318/17

580.2017.00000318.002

Dev Cost: \$20,000

Applicant:

Lothar Brasse

Restoration Works including alterations and additions to a State Heritage Place (âFormer Pfeifferâs Old Barnâ, Heritage ID: 10488)

Application Date: 9/11/2017
Application Rec'd Council 9/11/2017
Planning Rec'd
Building Rec'd Date: 10/11/2017

Conditions available on Request:

Planning 3

Planning Approval: 25/07/2017

Building Approval: 22/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 27/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 27/11/2017

Property Detail:

Mount Barker Road HAHNDORF 5245

ALT: 28 SEC: 3812+ DP: 19621 CT: 5438/414 VG No: 5818460006

12058

Planning Zone:

Watershed Protection (Mt Lofty Rang

Referrals

Refer Internal - Engineering

Fees

No Fees

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 790 / 2017 / 2 Detached Dwelling

790/17

580.2017.00000790.002

Dev Cost: \$269,328

Applicant:

Rivergum Homes Pty Ltd

Application Date: 17/11/2017

Application Rec'd Council 17/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 12/10/2017

Building Approval: 14/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 27/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 27/11/2017

Property Detail:

33653

Planning Zone:

8 Morialta Grove MOUNT BARKER 5251

LOT: 481 DP: 116164 CT: 6193/658 VG No: 5831283999

Referrals

N/A

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 828 / 2017 / 1 Verandah and Deck

828/17

580.2017.00000828.001

Dev Cost: \$6,000

Applicant:

Alliance Development & Construction
20 Starr Avenue NORTH PLYMPTON SA 5037

Application Date: 25/08/2017

Application Rec'd Council 25/08/2017

Planning Rec'd 15/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 27/11/2017
Consent

Property Detail:

38 Fiora Court LITTLEHAMPTON 5250

LOT: 34 DP: 114521 CT: 6184/301 VG No: 581073632*

33169

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee under \$10000 39.00

Certificate of Title request 37.40

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 903 / 2017 / 2 Single Storey Detached Dwelling

903/17

580.2017.00000903.002

Dev Cost: \$200,000

Applicant:

M F Reynolds

C/o PO Box 1508 MOUNT BARKER SA 5251

Application Date: 20/11/2017

Application Rec'd Council 20/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 23/10/2017

Building Approval: 15/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 27/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 27/11/2017

Property Detail:

33709

Planning Zone:

11 Henderson Grove MOUNT BARKER 5251

LOT: 29 DP: 115865 CT: 6193/969 VG No: 5814307514

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 992 / 2017 / 2 Single Storey Dual Occupancy Dwelling

992/17

580.2017.00000992.002

Dev Cost: \$366,000

Applicant:

Millwood Homes SA

50 Douglas Drive MOUNT BARKER SA 5251

Application Date: 17/11/2017

Application Rec'd Council 17/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 24/10/2017

Building Approval: 16/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 27/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 27/11/2017

Property Detail:

33460

Planning Zone:

41 Wycombe Drive MOUNT BARKER 5251

LOT: 1817 DP: 115678 CT: 6191/664 VG No: 5813182350

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1115 / 2017 / 1 Two Storey Detached Dwelling

1115/17

580.2017.00001115.001

Dev Cost: \$286,000

Applicant:

Urban 3 Developments

PO Box 188 KILKENNY SA 5009

Application Date: 31/10/2017

Application Rec'd Council 31/10/2017

Planning Rec'd 14/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 27/11/2017

Property Detail: 33476

62A Wycombe Drive MOUNT BARKER 5251

LOT: 2024 DP: 115678 CT: 6191/673 VG No: 5813183126

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 357.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1170 / 2017 / 1 Carport Extension

1170/17

580.2017.00001170.001

Dev Cost: \$7,950

Applicant:

PD Downing

PO Box 1 FLAXLEY SA 5153

Application Date: 16/11/2017

Application Rec'd Council 16/11/2017

Planning Rec'd 20/11/2017

Building Rec'd Date: 20/11/2017

27/11/2017

Conditions available on Request:

Building 1

Planning 5

Referrals

N/A

Planning Approval: 20/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 27/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 27/11/2017

Property Detail:

28 Alexandrina Road MOUNT BARKER 5251

ALT: 102 SEC: 4468 DP: 41074 CT: 5245/919 VG No: 5811939006

4727

Planning Zone:

Residential Zone

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 178 / 2017 / 2

Alterations & Additions to Dwelling (including Double Storey Addition)

178/17

580.2017.00000178.002

Dev Cost: \$150,000

Application Date: 14/09/2017

Application Rec'd Council 14/09/2017

Planning Rec'd

Building Rec'd Date: 18/09/2017

Planning Approval: 21/03/2017

Building Approval: 23/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 28/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 28/11/2017

Applicant:

K Butler

23 Montpelier Street PARKSIDE SA 5063

Conditions available on Request:

Building 4

Planning 3

Property Detail:

13 Willow End HAHNDORF 5245

LOT: 48 FP: 157083 CT: 5761/599 VG No: 5816579003

9961

Planning Zone:

Township

Referrals

Refer Internal - Engineering

Fees

No Fees

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 664 / 2017 / 1

Upper Floor Extension (In Roof) and Verandah

664/17

580.2017.00000664.001

Dev Cost: \$70,000

Applicant:

M Hood

60 Sir James Hardy Way WOODCROFT SA 5162

Application Date: 17/07/2017

Application Rec'd Council 17/07/2017

Planning Rec'd 13/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 8

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

22973

Planning Zone:

Rural Living Zone

40 Claret Ash Drive MOUNT BARKER 5251

LOT: 458 DP: 63154 CT: 5904/841 VG No: 5819204100

Referrals

Referral - External Agencies

Referral - CFS

Fees

Referral - Country Fire Service

222.00

PDPC Planning only

62.50

Building Rules (Staged) Consent

62.50

Development Inspection Levy >\$5000

70.50

Dev Plan Assessment Fee over \$10000

107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 676 / 2017 / 1

Retrospective Change in use - Outbuilding to Dwelling

676/17

580.2017.00000676.001

Dev Cost: \$60,000

Applicant:

Suppressed

Application Date: 19/07/2017

Application Rec'd Council 19/07/2017

Planning Rec'd 23/08/2017

Building Rec'd Date:

Conditions available on Request:

Planning 3

Planning Approval: 23/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

33629

Planning Zone:

573 Back Callington Road PETWOOD 5252

PCE: 11 DP: 114030 CT: 6184/524 VG No: 5832782618

Referrals

Referral - External Agencies

Referral - CFS

Fees

Certificate of Title request 37.40

Referral - Country Fire Service 222.00

Dev Plan Assessment Fee over \$10000 107.00

PDPC Planning only 62.50

Building Rules (Staged) Consent 62.50

Development Inspection Levy >\$5000 70.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 810 / 2017 / 1 Single Storey Detached Dwelling

810/17

580.2017.00000810.001

Dev Cost: \$253,302

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 17/08/2017

Application Rec'd Council 17/08/2017

Planning Rec'd 4/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

33567

Planning Zone:

4 Laver Street MOUNT BARKER 5251

LOT: 2 DP: 116043 CT: 6192/198 VG No: 5813172646

Referrals

N/A

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Dev Plan Assessment Fee over \$100000

316.63

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 888 / 2017 / 1 Carport

888/17

580.2017.00000888.001

Dev Cost: \$6,500

Applicant:

Tombrooke Pty Ltd

PO Box 325 HAHNDORF SA 5245

Application Date: 8/09/2017
Application Rec'd Council: 8/09/2017
Planning Rec'd: 18/09/2017
Building Rec'd Date:

Conditions available on Request:

Planning 8

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

8620

Planning Zone:

25 Mais Street NAIRNE 5252

Residential Zone

ALT: 219 SEC: 5210 DP: 23413 CT: 5383/753 VG No: 5814847000

Referrals

N/A

Fees

PDPC Planning only	62.50
Development Inspection Levy >\$5000	70.50
Building Rules (Staged) Consent	62.50
Dev Plan Assessment Fee under \$10000	39.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 994 / 2017 / 1 Outbuilding

994/17

580.2017.00000994.001

Dev Cost: \$6,600

Applicant:

J D Gomez

35 Mill Street MEADOWS SA 5201

Application Date: 3/10/2017
Application Rec'd Council 3/10/2017
Planning Rec'd 9/10/2017
Building Rec'd Date: 22/11/2017

Conditions available on Request:

Building 1
Planning 2

Referrals

N/A

Planning Approval: 22/11/2017

Building Approval: 23/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 28/11/2017

Property Detail:

14227

Planning Zone:

Residential Zone

35 Mill Street MEADOWS 5201

ALT: 2 SEC: 3491 FP: 6971 CT: 5372/855 VG No: 5823962502

Fees

PDPC Planning only 62.50
Development Inspection Levy >\$5000 70.50
Certificate of Title request 37.40
Dev Plan Assessment Fee under \$10000 39.00
Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1045 / 2017 / 2 Variation to DA 580/392/2017 (Retaining Wall)

1045/17

580.2017.00001045.002

Dev Cost: \$5,000

Applicant:

Scott Salisbury Homes

PO Box 2075 MORPHETTVILLE SA 5043

Application Date: 22/11/2017

Application Rec'd Council 22/11/2017

Planning Rec'd

Building Rec'd Date: 22/11/2017

Conditions available on Request:

Building 1

Planning 2

Planning Approval: 15/11/2017

Building Approval: 22/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 28/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 28/11/2017

Property Detail:

32127

40 Park Terrace MOUNT BARKER 5251

LOT: 520 DP: 110658 CT: 6160/924 VG No: 583128502*

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

AD

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1154 / 2017 / 1 Detached Dwelling

1154/17

580.2017.00001154.001

Dev Cost: \$183,901

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 13/11/2017

Application Rec'd Council 13/11/2017

Planning Rec'd 17/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

106 Hurling Drive MOUNT BARKER 5251

ALT: 4 SEC: 4470 DP: 22501 CT: 5383/832 VG No: 5812990006

6361

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 229.88

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1162 / 2017 / 1 Detached Dwelling and Retaining Wall

1162/17

580.2017.00001162.001

Dev Cost: \$233,601

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 17/11/2017

Application Rec'd Council 17/11/2017

Planning Rec'd 20/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 22/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 28/11/2017

Property Detail:

3 Delprat Close MEADOWS 5201

LOT: 97 DP: 112852 CT: 6174/423 VG No: 5824503922

32656

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 292.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 775 / 2017 / 2

Detached Dwelling and Retaining Walls

775/17

580.2017.00000775.002

Dev Cost: \$272,141

Application Date: 22/11/2017

Application Rec'd Council 22/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 17/10/2017

Building Approval: 20/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 29/11/2017

Applicant:

Hills Design & Drafting

PO Box 662 LITTLEHAMPTON SA 5250

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

30865

Planning Zone:

Residential Zone

4 Rushton Court LITTLEHAMPTON 5250

LOT: 6 DP: 92785 CT: 6127/484 VG No: 5818727874

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 797 / 2017 / 1 Single Storey Detached Dwelling

797/17

580.2017.00000797.001

Dev Cost: \$142,974

Applicant:

Construction Services Australia Pty Ltd
25 North Terrace HACKNEY SA 5069

Application Date: 14/08/2017

Application Rec'd Council 14/08/2017

Planning Rec'd 1/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 29/11/2017
Consent

Property Detail: 33581

22 Parkindula Drive MOUNT BARKER 5251

LOT: 400 DP: 115655 CT: 6191/816 VG No: 580902240*

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 178.72

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 864 / 2017 / 2 Alterations & Addition to Dwelling

864/17

580.2017.00000864.002

Dev Cost: \$70,000

Application Date: 20/11/2017

Application Rec'd Council 20/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 12/09/2017

Building Approval: 18/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 29/11/2017

Applicant:

Green Hill Design

PO Box 42 HIGHBURY SA 5089

Conditions available on Request:

Building 2

Planning 4

Property Detail:

34 Church Street HAHNDORF 5245

ALT: 9 SEC: 4003 FP: 157144 CT: 5358/196 VG No: 5816663002

10244

Planning Zone:

Township

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 911 / 2017 / 2 Two-Storey Detached Dwelling

911/17

580.2017.00000911.002

Dev Cost: \$280,000

Applicant:

Rivergum Homes Pty Ltd

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Planning Approval: 06/11/2017

Building Approval: 17/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 29/11/2017

Property Detail:

32411

Planning Zone:

Residential Zone

3 Albion Court MOUNT BARKER 5251

LOT: 86 DP: 111977 CT: 6169/36 VG No: 5812303683

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 945 / 2017 / 1 Detached Dwelling

945/17

580.2017.00000945.001

Dev Cost: \$420,000

Applicant:

Clairville Homes

553 Magill Road MAGILL SA 5072

Application Date: 21/09/2017

Application Rec'd Council 21/09/2017

Planning Rec'd 27/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 29/11/2017

Property Detail:

33153

7 Cotterdale Avenue MOUNT BARKER 5251

LOT: 60 DP: 114116 CT: 6198/30 VG No: 5809102602

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 525.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 957 / 2017 / 1 Two-Storey Detached Dwelling

957/17

580.2017.00000957.001

Dev Cost: \$341,000

Applicant:

River Gum Homes Pty Ltd

PO Box 191 TORRENSVILLE SA 5031

Application Date: 25/09/2017

Application Rec'd Council 25/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 29/11/2017

Property Detail:

32690

Planning Zone:

Residential Zone

48 West Parkway MOUNT BARKER 5251

LOT: 699 DP: 112831 CT: 6175/46 VG No: 5813182764

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 426.25

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 959 / 2017 / 1 Detached Dwelling and Retaining Walls

959/17

580.2017.00000959.001

Dev Cost: \$201,874

Applicant:

Metricon Homes

88 Fullarton Road NORWOOD SA 5067

Application Date: 25/09/2017

Application Rec'd Council 25/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 29/11/2017

Property Detail:

2 Heathfield Street MOUNT BARKER 5251

LOT: 731 DP: 112831 CT: 6175/77 VG No: 581318660*

32721

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$100000 252.34

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 965 / 2017 / 1 Detached Dwelling

965/17

580.2017.00000965.001

Dev Cost: \$152,776

Applicant:

Rivergum Homes Pty Ltd

Application Date: 26/09/2017

Application Rec'd Council 26/09/2017

Planning Rec'd 28/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 29/11/2017

Property Detail:

33429

Planning Zone:

27A Wycombe Drive MOUNT BARKER 5251

LOT: 789 DP: 115678 CT: 6191/623 VG No: 5813181999

Referrals

N/A

Fees

Development Inspection Levy >\$5000

70.50

PDPC Planning only

62.50

Dev Plan Assessment Fee over \$100000

190.97

Building Rules (Staged) Consent

62.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 971 / 2017 / 2 Detached Dwelling

971/17

580.2017.00000971.002

Dev Cost: \$192,855

Applicant:

Rivergum Homes Pty Ltd

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 23/10/2017

Building Approval: 17/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 29/11/2017

Property Detail: 33728

16 Grantchester Avenue MOUNT BARKER 5251

LOT: 2122 DP: 116268 CT: 6194/549 VG No: 5812253698

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 997 / 2017 / 1 Detached Dwelling

997/17

580.2017.00000997.001

Dev Cost: \$161,250

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Application Date: 4/10/2017

Application Rec'd Council 4/10/2017

Planning Rec'd 9/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 29/11/2017
Consent

Property Detail: 33580

20 Parkindula Drive MOUNT BARKER 5251

LOT: 399 DP: 115655 CT: 6191/815 VG No: 5809022450

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 201.56

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 999 / 2017 / 2 Detached Dwelling

999/17

580.2017.00000999.002

Dev Cost: \$159,120

Application Date: 23/11/2017

Application Rec'd Council 23/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 03/11/2017

Building Approval: 23/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 29/11/2017

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Property Detail:

33426

Planning Zone:

25 Wycombe Drive MOUNT BARKER 5251

LOT: 786 DP: 115678 CT: 6191/620 VG No: 5813181921

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1022 / 2017 / 1 Detached Dwelling

1022/17

580.2017.00001022.001

Dev Cost: \$225,400

Applicant:

Sterling Homes P/L

110-114 Grange Road ALLENBY GARDENS SA
5009

Application Date: 11/10/2017

Application Rec'd Council 11/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 27/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 29/11/2017
Consent

Property Detail:

33285

7 Kangaroo Terrace MOUNT BARKER 5251

LOT: 23 DP: 114979 CT: 6187/35 VG No: 5812290907

Planning Zone:

Residential Neighbourhood Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 281.75

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1136 / 2017 / 1 Single Storey Detached Dwelling

1136/17

580.2017.00001136.001

Dev Cost: \$246,274

Applicant:

Fairmont Homes Group

PO Box 179 HINDMARSH SA 5007

Application Date: 7/11/2017

Application Rec'd Council 7/11/2017

Planning Rec'd 13/11/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan 29/11/2017
Consent

Property Detail: 33723

6 Grantchester Avenue MOUNT BARKER 5251

LOT: 2117 DP: 116268 CT: 6194/544 VG No: 581225384*

Planning Zone:

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee over \$100000 307.84

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1191 / 2017 / 1 Change in Use to Light Industry

1191/17

580.2017.00001191.001

Dev Cost: \$0

Applicant:

Mr B Golding

PO Box 191 HAHNDORF SA 5245

Application Date: 20/09/2017

Application Rec'd Council 20/09/2017

Planning Rec'd 20/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 24/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 29/11/2017

Property Detail:

20885

Planning Zone:

Light Industry Zone

24-26 Simper Crescent MOUNT BARKER 5251

LOT: 56 DP: 57149 CT: 5853/448 VG No: 5811656559

Referrals

N/A

Fees

PDPC Planning only

62.50

Dev Plan Assessment Fee under \$10000

39.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1192 / 2017 / 1 Verandah

1192/17

580.2017.00001192.001

Dev Cost: \$5,000

Applicant:

Hills Design & Drafting

PO Box 662 LITTLEHAMPTON SA 5250

Application Date: 22/11/2017

Application Rec'd Council 22/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 1

Planning Approval:

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval: 29/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private Certifier 29/11/2017

Property Detail:

30877

Planning Zone:

Residential Zone

54 Kym Avenue LITTLEHAMPTON 5250

LOT: 29 DP: 92785 CT: 6127/507 VG No: 581872709*

Referrals

N/A

Fees

PDPC Planning only

62.50

Building Rules Assessment Sched 1A

52.00

Certificate of Title request

37.40

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 166 / 2017 / 1

Installation of Solar Panels on the roof of the Macclesfield Hotel (Local Heritage Place - ID 18398)

166/17

580.2017.00000166.001

Dev Cost: \$0

Applicant:

Yorky's Pty Ltd

PO Box 177 MACCLESFIELD SA 5153

Application Date: 21/02/2017

Application Rec'd Council 21/02/2017

Planning Rec'd 24/07/2017

Building Rec'd Date: 13/11/2017

Conditions available on Request:

Planning 3

Planning Approval: 13/11/2017

Building Approval: 27/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 30/11/2017

Property Detail:

21025

Planning Zone:

Local Centre Zone

31 Venables Street MACCLESFIELD 5153

ALT: 14 DP: 55649 CT: 5860/827 VG No: 5829978708

Referrals

N/A

Fees

Public Notification Fee 105.00

Dev Plan Assessment Fee over \$10000 105.00

Building - Class 10 66.50

Development Inspection Levy >\$5000 69.00

PBRC Building only 61.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 448 / 2017 / 2

448/17

580.2017.00000448.002

Dev Cost: \$60,000

Applicant:

Design Vision Constructions

PO Box 62 KENSINGTON PARK SA 5068

Property Detail:

145A Mount Barker Road HAHNDORF 5245

LOT: 17 DP: 21342 CT: 6133/946 VG No: 581745670*

21326

Planning Zone:

Caravan and Tourist Park Zone

Additions to Lakeview Function Centre (including verandah) and Freestanding Amenities Building (including verandah and decking)

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Planning 2

Planning Approval: 07/08/2017

Building Approval: 22/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 30/11/2017

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 896 / 2017 / 2 Detached Dwelling

896/17

580.2017.00000896.002

Dev Cost: \$191,650

Applicant:

Rivergum Homes Pty Ltd

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Planning Approval: 06/11/2017

Building Approval: 24/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 30/11/2017

Property Detail: 33604

17 Cheriton Avenue MOUNT BARKER 5251

LOT: 413 DP: 115658 CT: 6191/840 VG No: 5809013204

Planning Zone:

Referrals

N/A

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 912 / 2017 / 2 Two-Storey Detached Dwelling and Carport

912/17

580.2017.00000912.002

Dev Cost: \$275,000

Applicant:

Rivergum Homes Pty Ltd

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Conditions available on Request:

Building 2

Planning 2

Referrals

N/A

Planning Approval: 07/11/2017

Building Approval: 21/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 30/11/2017

Property Detail:

32677

Planning Zone:

Residential Zone

16 Rutland Street MOUNT BARKER 5251

LOT: 2015 DP: 112831 CT: 6175/90 VG No: 5813182609

Fees

No Fees

ADPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 924 / 2017 / 2

Detached Dwelling and Retaining Wall

924/17

580.2017.00000924.002

Dev Cost: \$249,535

Application Date: 24/11/2017

Application Rec'd Council 24/11/2017

Planning Rec'd

Building Rec'd Date:

Planning Approval: 04/10/2017

Building Approval: 22/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegate Private
Certifier 30/11/2017

Applicant:

Oakford Homes Pty Ltd

PO Box 296 MARDEN SA 5070

Conditions available on Request:

Building 2

Planning 1

Property Detail:

33655

Planning Zone:

1 Ash Court MOUNT BARKER 5251

LOT: 485 DP: 116164 CT: 6193/660 VG No: 5831284107

Referrals

N/A

Fees

ADPC

No Fees

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 948 / 2017 / 1 Bridge (Replacement)

948/17

580.2017.00000948.001

Dev Cost: \$50,000

Applicant:

Imparta Engineers

PO Box 594 HENLEY BEACH SA 5022

Application Date: 21/09/2017

Application Rec'd Council 21/09/2017

Planning Rec'd 29/09/2017

Building Rec'd Date:

Conditions available on Request:

Planning 5

Planning Approval: 28/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 30/11/2017

Property Detail: 29519

2/7A Male Crescent HAHNDORF 5245

LOT: 72 CP: 26590 CT: 6072/696 VG No: 5816697659

Planning Zone:

Township

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Building Rules (Staged) Consent 62.50

Dev Plan Assessment Fee over \$10000 107.00

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1023 / 2017 / 1

Child Care Centre and Associated Car Parking, Landscaping and Signage

1023/17

580.2017.00001023.001

Dev Cost: \$800,000

Application Date: 11/10/2017

Application Rec'd Council 11/10/2017

Planning Rec'd 19/10/2017

Building Rec'd Date:

Planning Approval: 27/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 30/11/2017

Applicant:

Built Solutions

81 King William Street KENT TOWN SA 5071

Conditions available on Request:

Planning 6

Property Detail:

33722

Planning Zone:

2 Grantchester Avenue MOUNT BARKER 5251

LOT: 2116 DP: 116268 CT: 6194/543 VG No: 5812253874

Referrals

N/A

Fees

Public Notification Fee 107.00

Dev Plan Assessment Fee over \$100000 1,000.00

PDPC Planning only 62.50

Building Rules (Staged) Consent 62.50

Development Inspection Levy >\$5000 70.50

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1029 / 2017 / 1 Detached Dwelling

1029/17

580.2017.00001029.001

Dev Cost: \$227,000

Application Date: 13/10/2017

Application Rec'd Council 13/10/2017

Planning Rec'd 20/10/2017

Building Rec'd Date:

Planning Approval: 30/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Provisional Development Plan Consent 30/11/2017

Applicant:

Rossdale Homes Pty Ltd

300 Glen Osmond Road FULLARTON SA 5063

Conditions available on Request:

Planning 2

Property Detail:

33739

Planning Zone:

8 Greenwich Court MOUNT BARKER 5251

LOT: 2104 DP: 116268 CT: 6194/534 VG No: 5812253364

Referrals

N/A

Fees

PDPC Planning only

62.50

Development Inspection Levy >\$5000

70.50

Dev Plan Assessment Fee over \$100000

283.75

PDPC

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1042 / 2017 / 1 Signage in association with Display Home

1042/17

580.2017.00001042.001

Dev Cost: \$8,635

Application Date: 16/10/2017

Application Rec'd Council 16/10/2017

Planning Rec'd 26/10/2017

Building Rec'd Date: 24/11/2017

Planning Approval: 24/11/0417

Building Approval: 27/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 30/11/2017

Applicant:

Construction Services Australia Pty Ltd

25 North Terrace HACKNEY SA 5069

Conditions available on Request:

Planning 2

Property Detail:

32766

2 Parkindula Drive MOUNT BARKER 5251

LOT: 913 DP: 112861 CT: 6175/271 VG No: 5809022901

Planning Zone:

Residential Zone

Referrals

N/A

Fees

PDPC Planning only 62.50

Development Inspection Levy >\$5000 70.50

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1088 / 2017 / 1

Variation to Development Application 580/460/16 (to include a Brewery - production not to exceed 5,000 Litres per day)

1088/17

580.2017.00001088.001

Dev Cost: \$0

Application Date: 24/10/2017

Application Rec'd Council 24/10/2017

Planning Rec'd 7/11/2017

Building Rec'd Date:

Planning Approval: 28/11/2017

Building Approval:

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 30/11/2017

Applicant:

T Kline

123 Greenhill Road UNLEY SA 5061

Conditions available on Request:

Planning 2

Property Detail:

20227

68 Chambers Road HAY VALLEY 5252

LOT: 101 DP: 54826 CT: 5846/267 VG No: 5818923402

Planning Zone:

Primary Prodn (Mt Lofty Range) Zone

Referrals

N/A

Fees

PDPC Planning only

62.50

Dev Plan Assessment Fee under \$10000

39.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1112 / 2017 / 1 Spa Pool and associated Fencing

1112/17

580.2017.00001112.001

Dev Cost: \$2,000

Applicant:

S J Woodman

9 Hill Street MOUNT BARKER SA 5251

Application Date: 30/10/2017

Application Rec'd Council 30/10/2017

Planning Rec'd 13/11/2017

Building Rec'd Date: 27/11/2017

Conditions available on Request:

Building 2

Planning 3

Referrals

N/A

Planning Approval: 27/11/2017

Building Approval: 28/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval:

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 30/11/2017

Property Detail:

8115

Planning Zone:

9 Hill Street MOUNT BARKER 5251

Residential Zone

ALT: 1 SEC: 4482 DP: 43494 CT: 5805/24 VG No: 5814625002

Fees

PDPC Planning only 62.50

Lodgement Fee Swimming Pool 186.00

Dev Plan Assessment Fee under \$10000 39.00

Building - Class 10 68.00

AD

District Council of Mount Barker

5/12/2017

Development Register for Period: 1/11/2017 to 30/11/2017

Dev App No. 1194 / 2017 / 1 Swimming Pool & Associated Fencing

1194/17

580.2017.00001194.001

Dev Cost: \$13,000

Applicant:

B Gibbs

14 Pontiac Road MOUNT BARKER SA 5251

Application Date: 22/11/2017

Application Rec'd Council 22/11/2017

Planning Rec'd

Building Rec'd Date: 27/11/2017

Conditions available on Request:

Building 2

Planning 1

Planning Approval:

Building Approval: 28/11/2017

Land Division Approval:

Land Division Clearance:

Development Approval: 30/11/2017

Development Commenced:

Development Completed:

Concurrence Required:

Appeal Lodged:

Appeal Effective Date:

Appeal Decision:

Approved Delegated 30/11/2017

Property Detail:

23339

Planning Zone:

14 Pontiac Road MOUNT BARKER 5251

Rural Living Zone

LOT: 581 DP: 64590 CT: 5915/876 VG No: 5819229252

Referrals

N/A

Fees

PDPC Planning only 62.50

Lodgement Fee Swimming Pool 186.00

Building Rules Assessment Sched 1A 52.00

Building - Class 10 68.00

AD

Total Development Costs: \$38,431,357

No. of Applications: 202

**** End of Report ****