

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ACA-170032	Lot 504 SP 276193 (cancelled by SP295315)	TIMBER RESERVE DRIVE OAKHURST QLD 4650	Plan Sealing - SP295315 - Plan of Lots 146-149, 168-170 & 505 - Cancelling 504/SP276193	\$182,400.00	\$0.00	MAR 17	25/07/2017	N/A	3378800	8 x Residential ROL with single detached dwelling enti	Discount applied as per Timbers Reserve Infrastructure Charges Discount Agreement 2017 - DOCS#3345535
AS140066	Lot 7 SP 158537	RAWSON ROAD BOONOOROO QLD 4650	Town Planning Approval Modification - Extension to Relevant Period - Four (4) Years - 6/MI/KOUGARI/1	\$32,832.00	\$0.00	Jan15	5/12/2014	N/A	3449202	Please contact Council for a copy of the Infrastructure Charges Notice	
AS160013	Lot 3 RP 122616 & Lot 4 RP 122616 & Lot 2 SP 168325	93-101 BORONIA DRIVE POONA QLD 4650	Request to Change - Change to Development Approval - 6/MC/Boronia/4 - Development Permit - Change to Existing Caravan Park	\$9,360.00	\$0.00	Dec15	29/04/2016	N/A	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
AS170024	Lot 1 RP 886867	12 HART STREET MARYBOROUGH QLD 4650	Request to Extend Relevant Period - ROL-153027	\$22,800.00	\$20,520.00	Mar17	19/05/2017	N/A	N/A	2 x Residential ROL with single detached dwelling enti	
AS170039	Lot 1 SP 198541	671 KENT STREET MARYBOROUGH QLD 4650	Permissible Change - Request to Extend	\$101,000.00	\$90,900.00	Mar17	15/08/2017	N/A	N/A	2 x 1 or 2 bdroom dwelling 4 x 3 or more bdroom dwelling & new lots with dwelling	
BD161769	SP 276107	1-17 HERSEL COURT URRAWEEEN QLD 4655	Fitout Tenancy 2,8,12 - ATLAS 16078	\$48,231.45	\$0.00	Dec15	12/05/2016	12/05/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
BD162414	Lot 75 SP 275567	29 SEAHAVEN CIRCUIT PIALBA QLD 4655	DUPLEX - HBBC - BA 4117	\$22,800.00	\$0.00	Aug16	25/08/2016	25/08/2018	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD162746	Lot 113 SP 276211	23 IMPERIAL CIRCUIT ELI WATERS QLD 4655	New Construction of Duplex - 1 Storey and attached Garage - GMA - 20163712	\$16,300.00	\$0.00	Dec15	19/10/2016	19/10/2018	N/A	2 x Residential - Dual Occupancy	
BD162869	Lot 118 SP 283464 (cancelled by SP295320)	39 SEAHAVEN CIRCUIT PIALBA QLD 4655	Duplex - 1 Storey & Attached Garage - GMA - 20164030	\$22,800.00	\$0.00	Mar17	8/11/2016	8/11/2018	N/A	2 x Residential - Dual Occupancy	
BD163158	Lot 295 MCH 5218	7 PRODUCTION STREET MARYBOROUGH WEST QLD 4650	Addition to Milling Shed - Fire Services - ABC - 16267	\$1,760.00	\$0.00	Mar17	15/12/2016	15/12/2018	N/A	GFA (sqm): 576 Impervious: 4502	
BD171216	Lot 19 SP 276110 (CANCELLED BY SP 349718)	17 ELI COURT KAWUNGAN QLD 4655	Duplex - HBBC 20170015	\$22,800.00	\$0.00	Mar17	7/02/2017	7/02/2019	N/A	2 x Residential - Dual Occupancy	
BD171333	Lot 18 RP 97703 (Cancelled By SP 295319)	16 HOFFMAN STREET BURRUM HEADS QLD 4659	New Single Dwelling - CWBC - BD1702688	\$22,800.00	\$0.00	Mar17	14/02/2017	14/02/2019	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
BD171335	Lot 19 RP 97703 (CANCELLED BY SP295329)	14 HOFFMAN STREET BURRUM HEADS QLD 4659	Dwelling - Unit 12 - CWBC BD1702690	\$22,800.00	\$0.00	Mar17	14/02/2017	14/02/2019	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD171251	Lot 1 SP 286718	2 MACADAMIA DRIVE TINANA QLD 4650	Duplex - HBBC - 20170020	\$22,800.00	\$0.00	MAR 17	14/02/2017	14/02/2019	N/A	2 x Residential - Dual Occupancy	
BD171345	Lot 54 SP 287625 (CANCELLED BY SP287632)	4 CALM COURT WONDUNNA QLD 4655	Duplex - 1 Storey and Attached Garage - GMA - 20170187	\$22,800.00	\$0.00	Mar17	24/02/2017	24/02/2019	N/A	2 x Residential - Dual Occupancy	
BD171439	Lot 17 SP 276110	21 ELI COURT KAWUNGAN QLD 4655	DUPLEX - HBBC - BA 20170076	\$22,800.00	\$0.00	MAR17	1/03/2017	1/03/2019	N/A	2 x Residential - Dual Occupancy	
BD171430	Lot 18 SP 276110	19 ELI COURT KAWUNGAN QLD 4655	Duplex - HBBC 20170064 27-03-17 amended decision notice - refer docs#3334720	\$22,800.00	\$0.00	MAR17	9/03/2017	9/03/2019	N/A	2 x Residential - Dual Occupancy	
BD171520	Lot 1 RP 220995	7 ROBERTSON STREET URANGAN QLD 4655	Shed - Hbbc 20170128	\$360.00	\$360.00	MAR 17	21/03/2017	21/03/2019	N/A	Impervious: 36	
BD171565	Lot 72 SP 287620 (cancelled by SP 290426)	5 BENTLEY WAY URRAWEEN QLD 4655	Mdwell - 2 Dwellings - HBBC - 20170140	\$22,800.00	\$0.00	Mar17	29/03/2017	29/03/2019	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD171719	Lot 125 RP 35176	80 TORQUAY ROAD PIALBA QLD 4655	x2 Additional Dwelling Units - CWBC 1702708 (entered after March stats run)	\$342.50	\$0.00	MAR 17	3/04/2017	3/04/2019	N/A	GFA (sqm): 258 Impervious: 413 3 x Accommodation (Long Term) 1 or 2 bedroom dwelling	
BD172658	Lot 251 MCH 2918	BOYS AVENUE MARYBOROUGH QLD 4650	Addition or Extensions - CWC 1704797	\$16,770.01	\$0.00	Mar17	10/04/2017	10/04/2019	N/A	GFA (sqm): 109 Impervious: 144	
BD171667	Lot 1 SP 292062 (CANCELLED BY SP320742)	134 EXETER STREET TORQUAY QLD 4655	Dual Occupancy - HBBC 20170146	\$0.00	\$0.00	Mar17	18/04/2017	18/04/2019	N/A	2 x Residential - Dual Occupancy	
BD171777	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 258 - SBA SBA 17-0760	\$5,039.98	\$0.00	MAR 17	2/05/2017	2/05/2019	N/A	1 x Residential - Multiple Dwelling	
BD171824	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 288- SBA SBA 17-0822	\$5,039.98	\$0.00	MAR 17	5/05/2017	5/05/2019	N/A	1 x Residential - Multiple Dwelling	
BD171808	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 280 - SBA SBA#17-1004	\$5,039.98	\$0.00	MAR 17	8/05/2017	8/05/2019	N/A	1 x Residential - Multiple Dwelling	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD171813	Lot 200 SP 263110	100 NISSEN STREET URRAWEEN QLD 4655	Multiple Dwelling - Site 235	\$22,800.00	\$0.00	Mar17	8/05/2017	8/05/2019	N/A	1 x Accommodation (Long Term) 3 or more bedroom dwelli	
BD171988	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 276 - SBA SBA17-1161 (RECEIVED AFTER MAY STATS DONE)	\$5,039.98	\$0.00	MAR 17	2/06/2017	2/06/2019	N/A	1 x Residential - Multiple Dwelling	
BD171990	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 274 - SBA SBA17-1182	\$5,039.98	\$0.00	MAR 17	2/06/2017	2/06/2019	N/A	1 x Residential - Multiple Dwelling	
BD172036	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEN QLD 4655	Office Complex - cwbc 1706864	\$27,540.00	\$0.00	Mar17	12/06/2017	12/06/2019	N/A	GFA (sqm): 183 Impervious: 183	
BD172059	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 284 - SBA 2017-1149	\$5,039.98	\$0.00	MAR 17	14/06/2017	14/06/2019	N/A	1 x Residential - Multiple Dwelling	
BD172111	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 272 - SBA 2017-1050	\$5,039.98	\$0.00	MAR 17	19/06/2017	19/06/2019	N/A	1 x Residential - Multiple Dwelling	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD172133	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 287 - SBA 2017-1313	\$5,039.98	\$0.00	MAR 17	19/06/2017	19/06/2019	N/A	1 x Residential - Multiple Dwelling	
BD172442	Lot 9 RP 881227	50 OLD COACH ROAD TORBANLEA QLD 4662	Commercial Building - CWBC 1608462	\$17,778.28	\$14,222.62	Mar17	7/08/2017	7/08/2019	N/A	GFA (sqm): 189 Impervious: 868	
BD172440	Lot 55 SP 286718 (CANCELLED BY SP 307989)	3 JINDILLI WAY TINANA QLD 4650	Duplex - HBBC 20170286	\$22,800.00	\$0.00	MAR 17	10/08/2017	10/08/2019	N/A	2 x Residential - Dual Occupancy	
BD181155	Lot 50 SP 290450 (CANCELLED BY SP 307229)	12 BENTLEY WAY URRAWEEN QLD 4655	2 x Dwellings - hbbc 20170629	\$22,800.00	\$0.00	MAR 17	30/01/2018	30/01/2020	N/A	2 x Residential - Dual Occupancy	
BD181157	Lot 9 RP 67290 (CANCELLED BY SP307239)	6 HOWARD STREET BURRUM HEADS QLD 4659	Duplex - hbbc 20170571	\$22,800.00	\$0.00	MAR 17	30/01/2018	30/01/2020	N/A	2 x Residential - Dual Occupancy	
BD181253	Lot 61 SP 286718	9 MACADAMIA DRIVE TINANA QLD 4650	Dual Occupancy HBBC 20170628	\$22,800.00	\$20,520.00	MAR 17	13/02/2018	13/02/2020	N/A	1 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD181489	Lot 21 SP 295303	18 GILSTON ROAD WONDUNNA QLD 4655	2 x detached dwellings - hbhc 20180745	\$22,800.00	\$0.00	MAR 17	13/03/2018	13/03/2020	N/A	1 x Residential - Dual Occupancy	
BD181476	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEEN QLD 4655	Amenities & Storage Building - atlas 18035	\$1,407.00	\$0.00	MAR 17	14/03/2018	14/03/2020	N/A	Impervious: 140	
BD181477	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEEN QLD 4655	Alterations & Additions to Junior Classroom/s - atlas 10836	\$12,438.00	\$0.00	SEP 2018	14/03/2018	14/03/2020	N/A	GFA (sqm): 78 Impervious: 142	
BD181478	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEEN QLD 4655	Alterations additions to Resource hub (Library) - Atlas 1837	\$1,970.00	\$0.00	MAR 17	14/03/2018	14/03/2020	N/A	Impervious: 197	
BD181573	Lot 12 SP 295035	TINANA STATE SCHOOL 239 GYMPIE ROAD TINANA QLD 4650	Music Building - ATLAS 18041 - Compliance Advice ONLY	\$3,990.00	\$0.00	MAR17	21/03/2018	21/03/2020	N/A	Impervious: 399	
BD181622	Lot 4 SP 265715	342 ESPLANADE HERVEY BAY QLD 4655	Storage Shed CWC P180027	\$6,510.00	\$0.00	MAR 17	9/04/2018	9/04/2020	N/A	Impervious: 31 31 x Commercial (Retail)	
BD182054	Lot 1 RP 894521	201 TORBANLEA PIALBA ROAD TAKURA QLD 4655	Garage - HBBC 20180871	\$5,077.80	\$0.00	MAR 17	8/06/2018	8/06/2020	N/A	GFA (sqm): 52 Impervious: 0	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD182044	Lot 2 RP 35294 (CANCELLED BY SP 336035)	7 PILOT STREET URANGAN QLD 4655	Secondary Dwelling - Atlas 18113	\$22,800.00	\$0.00	MAR 17	13/06/2018	13/06/2020	N/A	2 x Residential - Dual Occupancy	
BD182183	Lot 49 SP 290450 (CANCELLED BY SP 307253)	14 BENTLEY WAY URRAWEEN QLD 4655	DWELLING X 2 - HBBC 20180918	\$22,800.00	\$0.00	MAR 17	3/07/2018	3/07/2020	N/A	2 x Residential - Dual Occupancy	
BD182216	Lot 6 SP 290425 (CANCELLED BY SP 307250)	5 ALPSEA AVENUE URANGAN QLD 4655	New Single Dwelling - HBBC 20180882	\$22,800.00	\$0.00	SEP 2018	12/07/2018	12/07/2020	N/A	2 x Residential - Dual Occupancy	
BD182590	Lot 5 SP 268781	6 CENTRAL AVENUE URRAWEEN QLD 4655	6 / Fitout Kiosk 08 / Tenancy 47 & 48B - BCC DA 2507/18	\$2,520.00	\$0.00	0	31/08/2018	31/08/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD182652	Lot 1 RP880016 (Cancelled By SP 307244)	38 ORCHID DRIVE BURRUM HEADS QLD 4659	Duplex With Attached Alfresco & Garage - GMA 20181801	\$16,300.00	\$0.00	0	1/09/2018	1/09/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD183026	Lot 2 RP 74235	77 CYPRESS STREET TORQUAY QLD 4655	Dwelling - CWC R180439	\$22,800.00	\$0.00	SEP 2018	24/10/2018	24/10/2020	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD183123	Lot 17 RP 97703 (Cancelled by SP 307257)	18 HOFFMAN STREET BURRUM HEADS QLD 4659	Units 7 & 8 - CWC R180457	\$22,800.00	\$0.00	0	8/11/2018	8/11/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD183124	Lot 16 RP 97703 (CANCELLED BY SP313242)	20 HOFFMAN STREET BURRUM HEADS QLD 4659	Duplex Units - CWC R180456	\$22,800.00	\$0.00	0	9/11/2018	9/11/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD183235	Lot 5 SP 268781	6 CENTRAL AVENUE URRAWEEN QLD 4655	Shop Fit-Out - Kiosk 12 - Travel Money - CBS 2018/7508	\$2,160.00	\$0.00	0	15/11/2018	15/11/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD183207	Lot 33 SP 287644 (Cancelled by SP313246)	4 SENOR AVENUE URANGAN QLD 4655	1a, 10a & 10a / Duplex, attached garages & attached alfresco - GMA 20184449	\$22,800.00	\$0.00	0	22/11/2018	22/11/2020	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD183212	Lot 7 SP 314669	UNIT 7/24 WOLSELEY STREET GRANVILLE QLD 4650	Dwelling, Garage, Porch and Patio - Atlas 18238 - Unit 7	\$16,300.00	\$0.00	SEP 2018	22/11/2018	22/11/2020	N/A	1 x Residential - Dwelling Unit	
BD191254	Lot 83 SP 185033	33-49 HUGHES ROAD WONDUNNA QLD 4655	Covered Outdoor Leaning Area & Administration - CBA 180705	\$41,020.00	\$0.00	0	31/01/2019	31/01/2021	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD191308	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEN QLD 4655	Classrooms - PURE BUILDING APPROVALS 20187133	\$58,380.00	\$0.00	0	5/02/2019	5/02/2021	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD191283	Lot 30 SP 287644 (CANCELLED BY SP 313260)	5 TINA DRIVE URANGAN QLD 4655	Dual Occupancy GMA 20190255	\$16,300.00	\$0.00	0	6/02/2019	6/02/2021	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD191519	Lot 15 RP 97703 (Cancelled by SP313253)	22 HOFFMAN STREET BURRUM HEADS QLD 4659	Units 3 & 4 - CWC R190052	\$22,800.00	\$0.00	SEP 2018	28/02/2019	28/02/2021	3924946	2 x Residential - Dual Occupancy	
BD191526	Lot 14 RP 97703 (Cancelled by SP313254)	24 HOFFMAN STREET BURRUM HEADS QLD 4659	Multiple Dwelling - Units 1 and 2 - CWC R190051	\$22,800.00	\$0.00	SEP 2018	28/02/2019	28/02/2021	3924946	2 x Residential - Dual Occupancy	
BD191645	Lot 3 RP 3918	222 ALICE STREET MARYBOROUGH QLD 4650	Alterations and additions to existing workshop with ancillary office - Aptus 1819061	\$10,250.00	\$0.00	SEP 2018	16/03/2019	16/03/2021	N/A	GFA (sqm): 205	
BD191728	Lot 29 RP 87805	WOODSTOCK STREET MARYBOROUGH QLD 4650	Shed - procert 2832-19	\$1,000.00	\$0.00	0	2/04/2019	2/04/2021	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD191801	LOT 80 RP 199591 (CANCELLED BY SP313265)	10 BENTWOOD STREET BURRUM HEADS QLD 4659	Duplex - GMA 20190985	\$16,300.00	\$0.00	SEP 2018	15/04/2019	15/04/2021	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BD191835	Lot 1 SP 144383	5 FAZIO ROAD ST HELENS QLD 4650	Shade Structure - atlas 19056	\$1,560.00	\$0.00	SEP 2018	22/04/2019	22/04/2021	N/A	Impervious: 156	
BD191912	Lot 25 SP 191515	14 SOUTHERN CROSS CIRCUIT URANGAN QLD 4655	8 / Whole of factory / workshop - CWC R190117	\$14,410.00	\$0.00	MAR 2017	1/05/2019	1/05/2021	3838571	GFA (sqm): 478 Impervious: 1331	
BD192017	Lot 30 RP 854542	2 SORRENSEN STREET TINANA QLD 4650	Shed CWC R190188	\$18,000.00	\$0.00	SEP 2018	20/05/2019	20/05/2021	3858055	GFA (sqm): 360 Impervious: 360	
BD193191	Lot 31 SP287644 (CANCELLED BY SP313297)	3 TINA DRIVE URANGAN QLD 4655	Duplex - GMA 20194140	\$22,800.00	\$0.00	0	28/10/2019	28/10/2021	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
BD193220	LOT 4 SP299689 (CANCELLED BY SP313243)	138 EXETER STREET TORQUAY QLD 4655	Duplex & attached garage x 2 & attached alfresco x 2 - gma 20194212	\$22,800.00	\$0.00	SEP 2018	30/10/2019	30/10/2021	N/A	2 x Residential - Dual Occupancy	
BPS-168012	Lot 36 SP 165544 (cancelled by SP290130)	1 TRAVISTON WAY BURRUM HEADS QLD 4659	Building Works assessable against the Planning Scheme - Dual Occupancy	\$16,300.00	\$0.00	Dec15	12/08/2016	12/08/2018	N/A	1 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
BPS-168017	Lot 6 RP68871 (CANCELLED BY SP 219787)	20 CUNNINGHAM STREET TORQUAY QLD 4655	Building works assessable against the planning scheme - Dual Occupancy and Reconfiguring a lot - Access Easement	\$45,600.00	\$0.00	Aug16	10/11/2016	10/11/2018	N/A	4 x Residential ROL with single detached dwelling enti	
BPS-178002	Lot 1 SP 219804 (Cancelled by SP295306)	2 BELLENI COURT POINT VERNON QLD 4655	Building Works Assessable Against a Planning Scheme - Dual Occupancy	\$22,800.00	\$0.00	AUG16	20/02/2017	20/02/2019	N/A	2 x Residential - Dual Occupancy	
BPS-178009	Lot 80 SP 275567	27 HYTHE STREET PIALBA QLD 4655	Building Works Assessable Against A Planning Scheme – Dual Occupancy	\$16,300.00	\$0.00	MAR17	3/05/2017	3/05/2019	N/A	1 x 1 or 2 bedroom dwelling	
BPS-178010	Lot 19 RP 42193	40 MORETON STREET TOOGOOM QLD 4655	Building Works Assessable Against the Planning Scheme - Dual Occupancy	\$18,012.00	\$18,012.00	MAR17	3/05/2017	3/05/2019	N/A	1 x 3 or more bedroom dwelling & new lots with dwelling	
BPS-178018	Lot 14 SP 200639 (CANCELLED BY SP301293)	8 CHEELLII COURT BURRUM HEADS QLD 4659	Building Works assessable against a planning scheme - Dual Occupancy	\$16,300.00	\$0.00	Mar17	29/06/2017	29/06/2019	N/A	1 x 1 or 2 bedroom dwelling	
513/3-091421	Lot 611 SP 207777 Esmt A & B (CANCELLED BY SP256037)	BOUNTY CIRCUIT ELI WATERS QLD 4655	Reconfiguring a Lot - Twenty One (21) lots into One Hundred and Eighty Four (184) lots	\$3,853,200.00	\$0.00	Jan15	25/01/2012	24/01/2016	2284591; 2998341; 3858065; 4109683; 4182022	Please contact Council for a copy of the Infrastructure Charges Notice	
513/3-081860	Lot 1 RP 35331 (CANCELLED BY SP328425)	222 DOOLONG SOUTH ROAD NIKENBAH QLD 4655	Code Assess - Kega Finance Pty Ltd - Reconfiguring a Lot - 2 lots into 104 Lots and a balance area under the Superseded Planning Scheme	\$3,616,542.07	\$3,460,484.18	Sep 18	10/04/2012	4/04/2024	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
513/3-051099	Lot 1 SP 127621 (CANCELLED BY SP328448)	MARTIN STREET ELI WATERS QLD 4655	Impact Assess - MCU - Golf Course and Ancillary Facilities, Multiple Units in excess of two storeys in height, Integrated Housing/Multiple Units and Reconfig 1 Lot into 60 Lots - Links Resort Hervey Bay Pty Ltd c/- Urban Planet Town Planning Consultants	\$527,200.00	\$421,760.00	JUL12	20/03/2013	20/03/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
513/3-061010	Lot 3 RP 185332 (CANCELLED BY SP 343676)	366 DOOLONG SOUTH ROAD NIKENBAH QLD 4655	Impact Assess - Insight Projects (Qld) Pty Ltd - Combined Application - Material Change of Use - Rural to Residential Low Density and Reconfiguring of a lot - 1 Lot into 98 Lots and park	\$2,352,640.00	\$2,218,675.43	Feb14	28/07/2014	6/07/2025	5180261	Please contact Council for a copy of the Infrastructure Charges Notice	
513/3-091380	Lot 3 SP 273283	LAWSON STREET ST HELENS QLD 4650	Combined Impact Assess - Cullen & Couper P/L for Mario Fazio - Amended Application - MCU - Commercial Activities B, Host Farm Accommodation & ROL - 1 into 43 lots Owner - Mario Fazio - Lawson Street, St Helens - Prop # 12385 - Lot 2 SP 158551 - MC.I08\00001 - (original file 6/MI/Lawson/1)	\$721,317.99	\$283,284.66	Jan15; Aug16	18/03/2015	30/10/2022	4303345	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-101135	Lot 22 SP 263677	30 MAIN STREET PIALBA QLD 4655	Request for Negotiated Decision - Code Assess - Escan Pty Ltd C/- Craven Ovenden Town Planning - Material Change of Use - Extensions to Existing Shopping Centre	\$458,560.00	\$458,560.00	SEP 2018	11/09/2012	19/09/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Superseded ICN - 2300009
MCU-121077	Lot 1 SP 144383	5 FAZIO ROAD ST HELENS QLD 4650	Code Assess - Material Change of Use - Community Facility (Alterations and Additions to Youth Complex)	\$44,865.88	\$0.00	SEP2018	10/10/2012	10/10/2016	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-121068	Lot 1 SP 185636	Corner block alt st BOAT HARBOUR DRIVE DENMANS CAMP ROAD TORQUAY QLD 4655	Code Assess - Material Change of Use - Shopping Centre	\$1,151,580.00	\$1,151,580.00	SEP 2018	4/02/2013	1/02/2027	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-121085	Lot 144 RP 147823 & Lot 111 RP222220	15 GREVILLEA STREET KAWUNGAN QLD 4655	Impact Assess - Material Change of Use - Child Care Centre	\$54,200.00	\$0.00	Aug16	18/02/2013	7/10/2024	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	ICN #3203309 replaces 2015 notice #2948990
MCU-121102	Lot 9 RP 881227	50 OLD COACH ROAD TORBANLEA QLD 4662	Impact Assessment - Material Change of Use - Outdoor Sales Premises (Retail Plant Nursery) and Restaurant	\$5,822.13	\$0.00	SEP 2018	1/07/2013	1/07/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-131055	Lot 8 RP 835379	46-48 MAIN STREET PIALBA QLD 4655	Code Assess - Material Change of Use - Extension to Medical Centre	\$14,886.01	\$0.00	Feb14; Mar17	12/09/2013	12/09/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-131043	Lot 1-3 L7-9 SP124255 & L4 SP179033 (Cancelled by SP299807)	PILOT STREET URANGAN QLD 4655	Impact Assessment - Material Change of Use - Caravan Park	\$269,064.00	\$0.00	MAR 17	11/11/2013	11/11/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 2427053

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-101318	Lot 10 SP 123600	STATION SQUARE SHOPPING CENTRE LENNOX STREET MARYBOROUGH QLD 4650	Combined Code Assess - Material Change of Use - Extension to Shopping Centre - Building Works - Preliminary Approval building works assessable against the planning scheme	\$1,292,940.00	\$1,034,352.00	Dec15, Jan15	10/12/2013	9/12/2021	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Ref #2423920 for roll-in and discounting provisions
MCU-131085	Lot 4 RP 78561 & Lot 49 RP 35211 (Cancelled by SP292057)	235 TORQUAY TERRACE TORQUAY QLD 4655	Code Assess - Material Change of Use - Multiple Residential (21 Units)	\$296,700.00	\$0.00	MAR17	28/01/2014	28/01/2018	3545576, 3600656, 3569011; 3682017; 3690517	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 3217828
MCU-111131	Lot 22 RP 909369	25 HUNTER STREET PIALBA QLD 4655	Combined Code Assess - Material Change of Use - Commercial Premises (Retail Offices and Medical Centre) and Reconfiguring of a Lot - One (1) Lot into Two (2) Lots	\$1,879,740.00	\$1,508,352.00	MAR 17	21/02/2014	11/02/2028	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-131082	Lot 3 RP 217188	14 IBIS BOULEVARD ELI WATERS QLD 4655	Code Assess - Material Change of Use - Extension to Retirement Village	\$117,012.97	\$0.00	Mar 22	7/03/2014	7/03/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141006	Lot 12 BUP 8110	UNIT 12/383 ESPLANADE HERVEY BAY QLD 4655	Code Assess - Material Change of Use - Multiple Dwelling (Unit12)	\$0.00	\$0.00	Feb14	27/03/2014	27/03/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-131074	Lot 56 SP259681 EMT A & Lot 59 SP116333: CANCELLED BY SP2867 19	1-17 HERSHEL COURT URRAWEEEN QLD 4655	Combined Impact Assessment - Preliminary Approval varying the effect of a Planning Instrument under section 242 of SPA 2009 - Material Change Of Use & Reconfiguring a Lot - Medical Centre, Shop, Office, Motel, Car Park, Multiple Residential, Dwelling House & Access Easement	\$148,026.46	\$0.00	Dec15	24/04/2014	24/04/2025	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-131083	Lot 1 RP 142419	10 JEPPESEN ROAD TOOGOOM QLD 4655	Impact Assess - Material Change of Use - Commercial Uses and Multiple Residential	\$188,030.00	\$188,030.00	Sep 18	30/05/2014	18/11/2023	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-111197	Lot 1 SP 290131 (CANCELLED BY SP 349480)	138-172 PANTLINS LANE URRAWEEEN QLD 4655	Impact Assess - Preliminary Approval Overriding the Planning Scheme (s242) for Material Change of Use - Educational Facility	\$710.00	\$0.00	Jan15	23/06/2014	23/06/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141043	Lot 1 SP 270433 (CANCELLED BY SP 305908)	67 FORT STREET MARYBOROUGH QLD 4650	Code Assess - Material Change of Use - Multiple Residential (8 units) - Preliminary Approval for Building Work - Demolition of Dwelling house	\$84,800.00	\$0.00	Dec15	9/09/2014	9/09/2018	3610584	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141029	L1/RP35284:PAR URANGAN (CANCELLED BY SP 281484)	94-102 MARGARET STREET URANGAN QLD 4655	Code Assess - Material Change of Use - Shopping Centre, Health Care Services and Food and Drink Outlet; and Reconfiguring a Lot - One (1) Lot into Three (3) Lots and Access Easements	\$471,240.00	\$0.00	Dec14	13/11/2014	13/11/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141034	Lot 1 SP 225236	23 ROYLE STREET MARYBOROUGH WEST QLD 4650	Code Assess - Material Change of Use - Educational Establishment	\$219,359.00	\$540.00	SEP 18	14/11/2014	14/11/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-141052	Lot 2 SP 158539	56 IINDAH ROAD WEST TINANA QLD 4650	Impact Assessment - Low Impact Industry - Self Storage Facility	\$175,633.50	\$0.00	SEP 18	20/03/2015	20/03/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151006	Lot 12 RP 27183	RAGLAN STREET GRANVILLE QLD 4650	Combined Impact Assessment - Material Change of Use - Medium Impact Industry and Reconfiguring a Lot - Access Easement	\$20,160.00	\$0.00	Jan15	3/06/2015	3/06/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141069	Lot 1 SP 265748 (Cancelled by SP 297014)	35 DAVIS DRIVE KAWUNGAN QLD 4655	Impact Assessment - Material Change of Use - Residential Care Facility (154 Rooms)	\$1,956,949.80	\$0.00	Jan15	12/08/2015	12/08/2019	3034708	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141028	Lot 219 SP 166253 & Lease Q SP 254577 in Lot 220 SP 185042 & Lease D SP 254577 in Lot 218 MCH 4901	351A ESPLANADE HERVEY BAY QLD 4655	Impact Assessable - Material Change of Use - Food and Drink Outlet	\$34,750.00	\$11,520.00	MAR17	31/08/2015	31/08/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-141058	Lot 200 SP167963 (CANCELLED BY SP313311)	BEACH DRIVE BURRUM HEADS QLD 4659	Combined Impact Assessment - Material Change of Use and Reconfiguring a Lot Stage 1 - One (1) into 13 Lots Plus Balance Lot and Environmental Lot - Burrum Beach Estate	\$247,775.75	\$0.00	Jan15	23/10/2015	14/12/2024	DOV - 4909883	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151042	Lot 6 SP 117497	90 CHAPEL ROAD NIKENBAH QLD 4655	Impact Assessment - Material Change of Use - Food and Drink Outlet	\$2,294.58	\$1,025.58	Dec15	1/12/2015	1/12/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151052	Lot 24 M 37299 (cancelled by SP 286722)	174-206 CHAPEL ROAD NIKENBAH QLD 4655	Impact Assessment - Material Change of Use - Relocatable Home Park	\$7,606,300.00	\$1,676,616.00	SEP 18	8/01/2016	8/01/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 3336873 Supersedes ICN 3071083
MCU-151066	Lot 6 SP 198298	6-8 MEDICAL PLACE URRAWEEN QLD 4655	Material Change of Use - Residential Care Facility	\$1,244,790.00	\$0.00	Dec15	21/01/2016	21/01/2020	3172130; 3175836	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151048	Lot 9 RP 881180	341 ALICE STREET MARYBOROUGH QLD 4650	Code Assess - Material Change Of Use - Service Station and Food and Drink Outlet	\$70,170.00	\$0.00	Dec15	1/03/2016	25/02/2027	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151070	Lot 7 SP 158439 (CANCELLED BY SP 328928)	3 SHELL STREET URANGAN QLD 4655	Material Change of Use - Multiple Dwelling	\$322,600.00	\$0.00	SEP 18	18/03/2016	30/12/2023	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 3106805 Supersedes ICN 3322805
MCU-151061	Lot 1 SP 175831	MARY STREET MARYBOROUGH QLD 4650	Material Change of Use - Transport Depot	\$12,200.00	\$12,200.00	Sep 18	28/04/2016	28/04/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151072	Lot 2/RP119063 (cancelled by SP 295516)	159 TRURO STREET URANGAN QLD 4655	Material Change of Use Varying the effect of a Planning Scheme under Section S242 and Reconfiguring a lot - two (2) lots into eighteen (18) Lots	\$369,588.00	\$0.00	Dec15	29/04/2016	16/03/2021	3374558	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-161002	Lot 3 RP 134306 (Cancelled by SP 281489)	18 GILSTON ROAD WONDUNNA QLD 4655	Material Change of Use - S242 Low Density Residential Development and Reconfiguring a Lot - One (1) into Twenty-Three (23) lots in three stages	\$501,600.00	\$45,600.00	Dec15	10/06/2016	10/06/2020	3372874	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-161016	Lot 1 RP135854 & Lot 5 - 6 SP 226921 & Lot 3 CP U5004 (Cancelled by SP286735)	645 ESPLANADE HERVEY BAY QLD 4655	Material Change of Use - Relocatable Home Park	\$1,773,636.46	\$0.00	SEP 18	23/06/2016	23/06/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Superseded ICN 4279946
MCU-161026	Lot 9 SP 157896	9 ACTIVITY STREET MARYBOROUGH WEST QLD 4650	Material Change of Use - Medium Impact Industry - Related Application 6/MC/ACTIVITY9	\$35,600.00	\$0.00	Dec15	1/07/2016	1/07/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151007	Lot 2 RP 132268 (CANCELLED BY SP340694)	36-252 BURRUM HEADS ROAD BURRUM HEADS QLD 4659	Combined Impact Assessment - Material Change of Use - S242 Preliminary Approval to Vary the effect of a local planning instrument to allow low density residential development - Burrum Woodlands and Reconfiguring a Lot - One (1) lot into 122 Lots in Three (3) stages	\$3,956,627.98	\$1,048,800.00	MAR 22	18/07/2016	25/07/2025	4818928; 4896615; 5036826	Please contact Council for a copy of the Infrastructure Charges Notice	Superseded ICN - #4811511
MCU-161021	Lot 2 RP 129345 (Cancelled by SP 287898)	186 TORQUAY ROAD SCARNESS QLD 4655	Material Change of Use - Extension to Veterinary services	\$10,750.00	\$0.00	Dec15	21/07/2016	21/01/2021	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
MCU-151022	Lot 203 SP 241972 (CANCELLED BY SP270117)	BURRUM HEADS ROAD BURRUM HEADS QLD 4659	Material Change of Use - S242 - Preliminary Approval to vary the effect of a Local Planning Instrument to allow Low Density Residential Development and Reconfiguring a Lot - One (1) Lot into fourteen (14) Lots	\$319,200.00	\$0.00	Aug16	8/09/2016	8/09/2023	4466333	15 x Residential ROL with single detached dwelling enti	
MCU-151019	Lot 3 RP 117216	247 LAWSON STREET ST HELENS QLD 4650	Impact Assessment - Material Change of Use under s242 of the Sustainable Planning Act 2009 and ROL - One (1) Lot into Seven (7) Lots plus Boundary Realignment	\$98,496.00	\$98,496.00	Mar17	20/12/2016	8/12/2026	N/A	7 x Residential ROL with single detached dwelling enti	
MCU-161048	Lot 2 SP 249992 (cancelled by SP290448)	183 MAIN STREET URRAWEEN QLD 4655	Material Change of Use - Child Care Centre	\$128,240.00	\$0.00	Aug16	3/02/2017	3/08/2021	N/A	GFA (sqm): 806 Impervious: 1540 1 x Education Facility	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-161076	Lot 11 BUP 8110	UNIT 11/383 ESPLANADE HERVEY BAY QLD 4655	Material Change of Use - Multiple Dwelling	\$0.00	\$0.00	AUG16	20/02/2017	20/08/2021	N/A	1 x Residential - Dwelling Unit	
MCU-161067	Lot 14 RP 3433	395 ALICE STREET MARYBOROUGH QLD 4650	Material Change of Use - Food and Drink Outlet and Shop	\$18,000.00	\$18,000.00	MAR17	13/03/2017	13/09/2021	N/A	GFA (sqm): 100 Impervious: 100	
MCU-161074	Lot 1 RP 75283 (Cancelled by SP 307261)	99 FRESHWATER STREET TORQUAY QLD 4655	Material Change of Use - Multiple Dwelling	\$22,800.00	\$0.00	MAR17	22/03/2017	22/09/2021	N/A	3 x 3 or more bdroom dwelling & new lots with dwelling	
MCU-171005	Lot 1 RP 85276	400 ESPLANADE HERVEY BAY QLD 4655	Material Change of Use - Food and drink outlet	\$500.00	\$500.00	MAR17	20/04/2017	20/10/2021	N/A	Impervious: 50	
MCU-161058	Lot 4 SP 295523	69-73 BOAT HARBOUR DRIVE URRAWEEN QLD 4655	Material Change of Use - Outdoor Sales	\$16,380.00	\$16,380.00	MAR17	21/04/2017	21/10/2021	N/A	GFA (sqm): 1296 Impervious: 7139	
MCU-171009	Lot 101 RP 35258	71 OLD MARYBOROUGH ROAD PIALBA QLD 4655	Medium Impact Industry - Spray Paint & Panel Beating	\$18,875.01	\$15,100.00	MAR 17	17/07/2017	17/01/2022	N/A	GFA (sqm): 843 Impervious: 1845	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-161022	Lot 4 SP 279697 & EMT D (Cancelled by SP290441)	GRINSTEADS ROAD ELI WATERS QLD 4655	Material Change of Use - Retirement Facility	\$4,908,384.00	\$4,417,545.60	MAR17	28/07/2017	28/01/2022	N/A	215 x Accommodation (Long Term) 3 or more bedroom dwelli 1 x Residential - Caretaker's accommodation	Supersedes ICN#3385670
MCU-161068	Lot 16 RP 815266	6 BAY DRIVE URRAWEEN QLD 4655	Material Change of Use – Extension to Existing Shopping Centre (Shops, Food & Drink Outlet and Theatre (Cinema) and Office	\$2,308,030.00	\$1,846,424.00	MAR 17	11/09/2017	11/03/2022	N/A	Impervious: 8829 7397 x Commercial (Office) 86 x Commercial (Retail) 3726 x Commercial (Retail) 2832 x Entertainment	
MCU-171027	Lot 234 & Lot 235 RP 152203	16 STEVENSON ROAD GLENWOOD QLD 4570	Material Change of Use - Outdoor sales and Warehouse	\$12,228.00	\$12,228.00	MAR 17	19/10/2017	19/04/2022	N/A	GFA (sqm): 1872 Impervious: 2362	
MCU-151057	Lot 2 SP 290423	141 OLD BRUCE HIGHWAY BURRUM TOWN QLD 4659	Material Change of Use - Tourist Park Extension and Reconfiguring a Lot - Two (2) Lots into Two (2) Lots	\$28,440.00	\$0.00	MAR 17	27/10/2017	27/04/2022	N/A	73 x ST Accom - Tourist Park - Caravan or Tent	Replace Infrastructure Charge Notice 3109356 issued under DEC15 resolution
MCU-161072	Lot 1 RP 132915	74 BIDEFORD STREET TORQUAY QLD 4655	Material Change of Use - Food & Drink Outlets, Service Station & Shopping Centre	\$142,350.00	\$113,880.00	MAR 17	31/10/2017	28/04/2022	N/A	GFA (sqm): 1548 Impervious: 7037	
MCU-171014	Lot 2 SP 290448	4 LINKS COURT URRAWEEN QLD 4655	Material Change of Use - Impact - Multiple Dwelling - Preliminary Approval to Vary the Effect of a Planning Instrument under S242 of the Sustainable Planning Act 2009	\$650,290.00	\$56,497.80	SEP 2018	13/12/2017	13/06/2023	4028654; 4290113; 4410285	13 x 1 or 2 bedroom dwelling	Superseded ICN - 3885988

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU-161034	Lot 5/RP803655 (CANCELLED BY SP 310292)	1 GUEST COURT ELI WATERS QLD 4655	Material Change of Use - Health Care Services - Medical Centre - Reconfiguring a lot - One into Two lots	\$124,820.00	\$0.00	MAR 17	15/12/2017	15/06/2023	N/A	GFA (sqm): 749 Impervious: 1996	
MCU-171021	Lot 9 RP 881180	341 ALICE STREET MARYBOROUGH QLD 4650	Material Change of Use - Code - Showroom	\$109,700.00	\$0.00	MAR 17	12/01/2018	12/07/2023	N/A	GFA (sqm): 591 Impervious: 1349	
MCU-161017	Lot 5/RP803655 (CANCELLED BY SP 310292)	1 GUEST COURT ELI WATERS QLD 4655	Reconfiguring a Lot- 1 into 7 lots + Easements, Drainage Reserves	\$114,000.00	\$0.00	Mar17	30/05/2018	30/11/2023	3853516	7 x Residential ROL with single detached dwelling enti	
MCU-161061	Lot 129 MCH 1784	1166-1266 TORBANLEA PIALBA ROAD TAKURA QLD 4655	Material Change of Use - Utility Installation & Bulk Landscaping Supplies	\$8,983.80	\$0.00	0	24/08/2018	24/02/2024	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU-161039	Lot 1 RP 71440	150-174 SEMPFS ROAD DUNDOWRAN BEACH QLD 4655	Material Change of Use Under s242 for Low Density Residential (LDR1) Development & Environmental Management & Conservation. Reconfiguring a Lot - One (1) Lot into Thirty Four (34) Lots in Seven (7) Stages	\$594,396.00	\$594,396.00	SEP 2018	5/10/2018	5/04/2024	N/A	34 x Residential ROL with single detached dwelling enti	
MCU-171012	Lot 2 SP 134989	23 MAIN STREET PIALBA QLD 4655	Material Change of Use - Business Activities (Office, Shop, Food & Drink Outlet)	\$904,350.00	\$723,480.00	SEP 2018	30/11/2018	28/05/2024	N/A	GFA (sqm): 6484 Impervious: 2448	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
PD176580	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling - Site 296	\$5,039.98	\$0.00	AUG 16	3/02/2017	3/02/2019	N/A	1 x Residential - Multiple Dwelling	
PD176582	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 286	\$5,039.98	\$0.00	AUG 16	6/02/2017	6/02/2019	N/A	1 x Residential - Multiple Dwelling	
PD176583	Lot 5 SP 265717 (CANCELLED BY SP307245)	TEDDINGTON ROAD TINANA QLD 4650	Dwelling Site 278	\$5,039.98	\$0.00	AUG 16	6/02/2017	6/02/2019	N/A	1 x Residential - Multiple Dwelling	
PD176588	Lot 200 SP 263110	100 NISSEN STREET URRAWEEN QLD 4655	Dwelling Site 196	\$28,400.00	\$0.00	Aug16	8/02/2017	8/02/2019	N/A	1 x 1 or 2 bedroom dwelling	
PD177322	Lot 200 SP 263110	100 NISSEN STREET URRAWEEN QLD 4655	Dwelling - Site 234	\$22,800.00	\$0.00	MAR 17	12/10/2017	12/10/2019	N/A	1 x Residential - Multiple Dwelling	
PD186647	Lot 200 SP 263110	100 NISSEN STREET URRAWEEN QLD 4655	Dwelling - SITE 232	\$22,800.00	\$0.00	Mar17	20/02/2018	20/02/2020	N/A	1 x 3 or more bedroom dwelling & new lots with dwelling	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
PD187013	Lot 200 SP 263110	100 NISSEN STREET URRAWEEN QLD 4655	Dwelling - Site 233	\$22,800.00	\$0.00	MAR 17	5/07/2018	5/07/2020	N/A	1 x Residential - Multiple Dwelling	
DBW17/0001	Lot 127 SP 276211	6 IMPERIAL CIRCUIT ELI WATERS QLD 4655	Development Permit for Building Work - Code - Dual Occupancy	\$16,300.00	\$0.00	MAR 17	7/08/2017	7/08/2019	N/A	1 x 1 or 2 bedroom dwelling	
DBW17/0004	Lot 2 SP 290025	209 ALBERT STREET MARYBOROUGH QLD 4650	Development Permit for Building Work - Code - Building Works under Planning Scheme	\$22,800.00	\$0.00	MAR 17	25/08/2017	25/08/2019	N/A	2 x 3 or more bedroom dwelling & new lots with dwelling	
DBW17/0005	Lot 9 SP 276110 (CANCELLED BY SP 299848)	18 ELI COURT KAWUNGAN QLD 4655	Development Permit for Building Work - Code - Building Works under Planning Scheme	\$22,800.00	\$0.00	MAR 17	29/08/2017	29/08/2019	N/A	2 x 3 or more bedroom dwelling & new lots with dwelling	
DBW17/0007	Lot 21 SP 217295	3 RIDGE VIEW COURT NIKENBAH QLD 4655	Code - Building Works under Planning Scheme - Dual Occupancy	\$16,300.00	\$0.00	MAR 17	22/09/2017	22/09/2019	N/A	2 x Residential - Dual Occupancy	
DBW18/0013	LOT 2 SP 219804 (CANCELLED BY SP313309)	4 BELLENI COURT POINT VERNON QLD 4655	Development Permit for Building Work - Dual Occupancy	\$22,800.00	\$0.00		6/09/2018	6/03/2021	N/A	1 x 3 or more bedroom dwelling & new lots with dwelling	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
DBW18/0012	LOT 260 SP 185037 (CANCELLED BY SP314664)	28 EARL ST VINCENT CIRCUIT ELI WATERS QLD 4655	Development Permit for Building Work - Dual Occupancy	\$22,800.00	\$0.00	SEP 2018	22/10/2018	22/04/2021	3993464	2 x Residential - Dual Occupancy	
DBW18/0025	Lot 43 SP 185041 (CANCELLED BY SP 331824)	32 YARRILEE CIRCUIT DUNDOWRAN QLD 4655	Development Permit - Building Works assessable under the Planning Scheme - Dual Occupancy	\$22,800.00	\$0.00	SEP 18	9/11/2018	9/05/2021	N/A	2 x Residential - Dual Occupancy	
DBW18/0031	Lot 47 SP 299812 (Cancelled by SP 307259)	16 BENTLEY WAY URRAWEEN QLD 4655	Building Works assessable under the Planning Scheme - Dual Occupancy	\$22,800.00	\$0.00	SEP 2018	10/12/2018	10/06/2021	N/A	2 x Residential - Dual Occupancy	
DBW19/0020	Lot 78 SP287620 (CANCELLED BY SP313303)	10 ROSSINGTON DRIVE URRAWEEN QLD 4655	Development Permit for Building Work - Building Works under Planning Scheme - Dual Occupancy	\$22,800.00	\$0.00	0	2/12/2019	2/06/2023	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU17/0007	Lot 3 RP 35335 (CANCELLED BY SP328438)	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Material Change Of Use - Minor Change to Approval - Extension to Currency Period	\$2,035,584.00	\$2,035,584.00	MAR 17	31/08/2017	N/A	N/A	28 x Residential ROL with single detached dwelling enti 35 x Residential ROL with single detached dwelling enti 29 x Residential ROL with single detached dwelling enti	
MCU17/0008	Lot 21 SP 234320	PRODUCTION STREET MARYBOROUGH WEST QLD 4650	Material Change Of Use - High impact industry	\$50,512.00	\$0.00	Mar17	11/10/2017	11/04/2025	N/A	GFA (sqm): 856 Impervious: 877	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU17/0009	Lot 2 RP 113671	17-19 PETERS LANE PIALBA QLD 4655	Material Change Of Use - Office	\$12,440.00	\$9,952.00	MAR 17	13/10/2017	13/03/2018	N/A	GFA (sqm): 184 Impervious: 444	
MCU17/0024	Lot 2 SP 249992 (cancelled by SP290448)	183 MAIN STREET URRAWEEN QLD 4655	Minor Change to Approval - Change to Development Approval	\$0.00	\$0.00	MAR 17	27/10/2017	N/A	N/A	GFA (sqm): 806 Impervious: 1540	
MCU17/0021	Lot 3 SP 290441 (CANCELLED BY SP 307235)	GRINSTEADS ROAD ELI WATERS QLD 4655	Material Change Of Use - Relocatable home park - Other Change to Approval - MCU-161022	\$8,193,971.96	\$5,388,600.00	SEP 2019	3/11/2017	3/05/2025	N/A	328 x 1 or 2 bedroom dwelling	
MCU17/0002	Lot 30 RP 906079 & Lot 8 RP 134084 (CANCELLED BY SP341177)	133-141 BOORAL ROAD URANGAN QLD 4655	Material Change Of Use - Relocatable home park	\$7,255,600.00	\$10,000.00	JAN 25	6/12/2017	8/04/2026		GFA (sqm): 0 Impervious: 0 226 x Accommodation (Long Term) 3 or more bedroom dwelli 0 x Accommodation (Long Term) 1 or 2 bedroom dwelling 0 x 0 x 0 x	Superseded ICN #3775659 Superseded ICN #3466117 Superseded ICN #4171391 Superseded ICN #4617197 Superseded ICN #4846821
MCU17/0006	Lot 11 RP 203549	440 NERADA ROAD TINANA SOUTH QLD 4650	Material Change Of Use - Impact - Animal keeping	\$1,255.50	\$0.00	Mar17	17/01/2018	21/09/2025	N/A	GFA (sqm): 90 Impervious: 166 1 x Residential - Dwelling House	
MCU17/0051	Lot 199 RP 35289	32 KING STREET URANGAN QLD 4655	Material Change Of Use - Shop	\$19,440.00	\$0.00	MAR 17	28/02/2018	28/08/2025	N/A	GFA (sqm): 111 1 x Residential - Dwelling House	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU17/0028	Lots 7 & 8 RP 101554 (CANCELLED BY SP 3007241)	58 TORQUAY ROAD PIALBA QLD 4655	Material change of use - Food and drink outlet and Office	\$388,840.00	\$0.00	Mar17	1/03/2018	1/09/2025	N/A	Impervious: 3071 2550 x Commercial (Office) 68 x Commercial (Retail)	
MCU18/0017	Lot 1 SP 136260	405 ALICE STREET MARYBOROUGH QLD 4650	Material Change Of Use - Code - Hotel	\$8,340.00	\$0.00	Mar17	12/03/2018	12/09/2025	N/A	GFA (sqm): 222 Impervious: 0	
MCU17/0048	Lot 1 RP 57239	21 BIDEFORD STREET TORQUAY QLD 4655	Material Change Of Use - 23 Multiple Dwellings and Parking	\$329,300.00	\$329,300.00	Mar17	28/03/2018	28/09/2025	N/A	23 x 1 or 2 bedroom dwelling	
MCU17/0052	Lot 1 RP 882947	17 HONEYEATER DRIVE WALLIGAN QLD 4655	Other Change to Approval - 513/3-031074 - Material Change Of Use - Bulk Landscape Supplies	\$19,919.30	\$19,919.30	Mar17	29/03/2018	29/09/2025	N/A	GFA (sqm): 782 Impervious: 410	
MCU17/0030	Lot 1 RP 89986 (CANCELLED BY SP305113)	17-19 GYMPIE ROAD TINANA QLD 4650	Material change of use - Short-term accommodation - 11 Units	\$110,000.00	\$88,000.00	Mar17	4/04/2018	4/10/2025	N/A	11 x ST Accom - ST Accom - 1 or 2 br dwelling	
MCU18/0005	Lot 39 RP 884086 Lot 24 RP 839322 & Lot 25 RP 839322 (CANCELLED BY SP 299854)	93-101 BOAT HARBOUR DRIVE URRAWEEN QLD 4655	Material Change Of Use - Code - Food and drink outlet and Service station	\$50,090.00	\$0.00	Mar17	5/04/2018	5/10/2025	N/A	GFA (sqm): 373 Impervious: 2513	
MCU18/0032	Lot 81 RP 35258	95 OLD MARYBOROUGH ROAD PIALBA QLD 4655	Material Change Of Use - Code - Food and drink outlet	\$6,850.00	\$6,850.00	Mar17	28/05/2018	28/11/2025	N/A	GFA (sqm): 48 Impervious: 126	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU17/0055	Lot 1007 SP 266084 CANCELLED BY SP 303128)	AUGUSTUS BOULEVARD URRAWEEEN QLD 4655	Material Change Of Use - Code - Residential care facility	\$1,111,030.00	\$777,721.00	Mar17	8/06/2018	28/09/2025	N/A	GFA (sqm): 6858 Impervious: 17371	Negotiated ICN 8/6/18
MCU18/0028	Lot 1007 SP 266084 CANCELLED BY SP 303128)	AUGUSTUS BOULEVARD URRAWEEEN QLD 4655	Material Change Of Use - Code - Residential care facility	\$721,570.00	\$505,099.00	Mar17	8/06/2018	8/12/2025	N/A	GFA (sqm): 4632 Impervious: 9589	
MCU17/0064	Lot 2 SP 281508 (CANCELLED BY SP340954)	275 CHAPEL ROAD NIKENBAH QLD 4655	Material change of use - Relocatable home park (315 sites and communal facilities)	\$8,508,400.00	\$8,508,400.00	Mar 22	2/07/2018	19/03/2026	N/A	57 x Accommodation (Long Term) 1 or 2 bedroom dwelling 266 x Accommodation (Long Term) 3 or more bdroom dwelli 2 x Residential ROL with single detached dwelling enti	Superseded ICN - #3585781
MCU17/0065	Lot 2 SP 265748 (CANCELLED BY SP297014)	20 DAVIS DRIVE KAWUNGAN QLD 4655	Material Change Of Use - Impact - Retirement Facility and Sales Office	\$221,700.00	\$66,510.00	MAR 17	27/07/2018	18/06/2026	N/A	15 x LT Accom - Retirement Facility - 1 or 2 br dwell	
MCU18/0027	Lot 4 SP 276188	16 FRESHWATER STREET SCARNESS QLD 4655	Material Change Of Use - Dwelling house, Short-term accommodation	\$61,200.00	\$61,200.00	SEP 2019	31/07/2018	30/01/2026	N/A	6 x ST Accom - ST Accom - 3 br dwelling	Superseded - 3602449
MCU18/0056	Lot 10 RP 4143	247 TOOLEY STREET MARYBOROUGH QLD 4650	Material Change Of Use - Dual occupancy	\$22,800.00	\$0.00	SEP 2018	13/09/2018	13/03/2026	N/A	2 x Residential - Dual Occupancy	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU18/0067	Lot 2 SP 295308	164 MAIN STREET KAWUNGAN QLD 4655	Material Change Of Use - Code - Service Station, Food and Drink Outlet and Shop	\$58,330.00	\$0.00	SEP 2018	9/10/2018	9/04/2026	N/A	GFA (sqm): 227 Impervious: 4027	Superseded ICN 3752587
MCU18/0083	Lot 136 SP135628 & Lease C SP281510 in Lot 220 SP185042	415A ESPLANADE HERVEY BAY QLD 4655	Material Change Of Use - Minor Change to Approval - Change to Development Approval - change floor plan and change to the conditions of approval relating to car parking - MCU-151015 Impact Assessment - Material Change of Use - Food and Drink Outlet (Dine in & Takeaway), Restaurant, Outdoor Sport and Recreation (including Marine Activities), Educational Facility and Function Facility	\$4,776.00	\$0.00	SEP 2018	22/10/2018	N/A	N/A	GFA (sqm): 119 Impervious: 84	
MCU18/0078	Lot 2 SP 126110 & Lot 3 SP126110	MARYBOROUGH BIGGENDEN ROAD OAKHURST QLD 4650	Material Change Of Use - New Office and Meeting Room to Existing Industrial Site	\$1,615.50	\$1,292.40	SEP 18	1/11/2018	1/05/2026	N/A	GFA (sqm): 324 Impervious: 324	
MCU18/0065	Lot 1 SP 295308 (CANCELLED BY SP SP307260)	154 MAIN STREET KAWUNGAN QLD 4655	Material Change Of Use - Service station, Reconfiguring a lot - 1 into 2 lots + Access Easement and Operational Works - Advertising Devices	\$90,700.00	\$31,450.00	Mar 22	2/11/2018	2/05/2026	N/A	GFA (sqm): 155 Impervious: 355 2 x Commercial (Retail)	
MCU18/0098	Lot 32 N25280 RESV 177	TORBANLEA PIALBA ROAD BURGOWAN QLD 4659	Material Change Of Use - Code - Educational establishment	\$5,945.90	\$5,945.90	SEP 2018	9/11/2018	9/05/2026	N/A	Impervious: 820	
MCU18/0097	Lot 2 SP 281521	ACTIVITY STREET MARYBOROUGH WEST QLD 4650	Material Change Of Use - Transport Depot	\$39,240.00	\$0.00	SEP 18	21/11/2018	21/05/2026	N/A	GFA (sqm): 612 Impervious: 2304	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU18/0106	Lot 1 SP 153259	552 ESPLANADE HERVEY BAY QLD 4655	Minor Change to Development Approval	\$12,240.00	\$0.00	SEP 2018	30/11/2018	N/A	N/A	GFA (sqm): 68	
MCU18/0093	Lot 46 RP 35271 (CANCELLED BY SP314668)	3 TOTNESS STREET SCARNESS QLD 4655	Material Change Of Use - Code - Multiple Dwelling (8 Dwellings)	\$107,600.00	\$0.00	SEP 2018	30/11/2018	28/05/2026	N/A	8 x 1 or 2 bedroom dwelling	
MCU18/0128	Lot 4 SP 313283	171 PANTLINS LANE URRAWEEEN QLD 4655	Minor Change to Development Approval	\$52,500.00	\$0.00	SEP 2018	8/01/2019	N/A	N/A	GFA (sqm): 350 Impervious: 350	
MCU18/0126	Lot 6 SP 117497	90 CHAPEL ROAD NIKENBAH QLD 4655	Material Change Of Use - Minor Change to Approval - Change to Development Approval - Impact Assessment - Material Change of Use - Food and Drink Outlet	\$1,025.58	\$0.00	0	11/01/2019	N/A	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU18/0121	Lot 46 RP 35207	65 BEACH ROAD PIALBA QLD 4655	Material Change Of Use - Rooming Accommodation	\$50,000.00	\$50,000.00	SEP 2018	23/01/2019	25/07/2026	N/A	5 x LT Accom - Rooming Accom - 1br <6 beds	Supersedes ICN # 3697388
MCU18/0011	Lot 1/CP909382 (TO DEPTH OF 9.144M) & Lot 1 SP 218753	10 OLD BRUCE HIGHWAY HOWARD QLD 4659	Material Change Of Use - High impact industry	\$3,010.00	\$0.00	SEP 2018	5/02/2019	N/A	N/A	Impervious: 301	
MCU18/0127	Lot 5 SP 268781	6 CENTRAL AVENUE URRAWEEEN QLD 4655	Material Change Of Use - Code - Food and drink outlet	\$2,700.00	\$0.00	0	8/02/2019	8/08/2026	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU18/0123	Lot 33 RP 3516	14 HOWARD STREET MARYBOROUGH QLD 4650	Development Permit - Material Change of Use - Community Use (Men's Shed)	\$7,450.00	\$0.00	SEP 2018	25/02/2019	25/08/2026	N/A	GFA (sqm): 363 Impervious: 484	
MCU18/0048	Lot 2 RP 96942 & Lot 1 RP 96942 & Lot 3 RP 136546 (CANCELLED BY SP336034)	864 SALTWATER CREEK ROAD ST HELENS QLD 4650	Material Change Of Use - Service station (including ancillary food and drink outlet and carwash)	\$129,540.00	\$129,540.00	SEP 2018	3/04/2019	10/10/2026	N/A	GFA (sqm): 420 Impervious: 4818	Superseded ICN Docs #3734945, 4321357
MCU17/0049	Lot 1 RP 89161	470 ESPLANADE HERVEY BAY QLD 4655	Material Change Of Use - Dual Occupancy	\$39,100.00	\$39,100.00	SEP 2018	8/04/2019	8/10/2026	N/A	2 x Residential - Dual Occupancy	
MCU18/0071	Lot 1 RP 132915	74 BIDEFORD STREET TORQUAY QLD 4655	Material change of use - Service Station and Shopping Centre (extension to existing centre)	\$46,800.00	\$0.00	SEP 2018	11/04/2019	11/10/2026	N/A	GFA (sqm): 1162 Impervious: 3479	
MCU19/0020	Lot 1 SP 299816 & Lot 4 SP313301	94 TRE-MON ROAD BOORAL QLD 4655	Material Change Of Use - Dual occupancy	\$16,416.00	\$16,416.00	SEP 2018	14/06/2019	14/12/2026	N/A	1 x 3 or more bdroom dwelling & new lots with dwelling	
MCU19/0037	PTZZ Lot 1 SP 108738 (CANCELLED BY SP349481)	53-83 MARYBOROUGH HERVEY BAY ROAD URRAWEEN QLD 4655	Material Change Of Use - Minor Change to Approval - Change to Development Approval - Consent No. 944 issued on 19 November 1987	\$38,700.00	\$0.00	SEP 2018	28/06/2019	N/A	N/A	GFA (sqm): 285 Impervious: 285	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU19/0059	Lot 5 SP 268781	6 CENTRAL AVENUE URRAWREEN QLD 4655	Minor Change to Development Approval - MCU-161057 - Material Change of Use - Carwash	\$5,220.00	\$0.00	0	1/08/2019	N/A	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU19/0010	Lot 89 RP 35351 (CANCELLED BY SP323913)	216 CYPRESS STREET URANGAN QLD 4655	Material Change Of Use - Multiple Dwelling x 3 Units	\$45,600.00	\$0.00	Sep 2018	21/08/2019	21/02/2027	N/A	3 x 3 or more bedroom dwelling & new lots with dwelling	
MCU19/0058	Lot 48 SP 184683	15 SOUTHERN CROSS CIRCUIT URANGAN QLD 4655	Material Change Of Use - Caretaker’s accommodation and Warehouse	\$11,600.00	\$8,100.00	0	30/08/2019	28/02/2027	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU19/0049	PTA LOT 21 NPW 1150	FRASER ISLAND K’GARI QLD 4581	Material Change of Use - Telecommunications facility	\$39,100.00	\$39,100.00	SEP 2018	16/09/2019	16/03/2027	N/A		
MCU19/0082	Lot 21 RP 71008	47 CUNNINGHAM STREET URANGAN QLD 4655	Request for Approval of Revised Plans - Generally in Accordance - Consent 697	\$6,500.00	\$0.00	SEP 2018	26/09/2019	N/A	N/A	1 x 3 or more bedroom dwelling & new lots with dwelling	
MCU19/0071	Lot 9 RP 881227	50 OLD COACH ROAD TORBANLEA QLD 4662	Other Change - Development Permit - Material Change of Use - Outdoor Sales Premises (Retail Plant Nursery) and Restaurant, Garden centre and Intensive horticulture	\$6,102.38	\$0.00	Mar 22	25/10/2019	25/04/2027	N/A	GFA (sqm): 493 Impervious: 632	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU19/0031	Lot 1 RP 192638	3705 BRUCE HIGHWAY KANIGAN QLD 4570	Material Change Of Use - Service Station	\$320,442.00	\$320,442.00	SEP 2018	30/10/2019	11/06/2027	N/A	GFA (sqm): 840 Impervious: 21498 2 x Residential ROL with single detached dwelling enti	
MCU19/0100	Lot 1 SP 148061	110 TOOLEY STREET MARYBOROUGH QLD 4650	Request for Approval of Revised Plans - Generally in Accordance with Development Permit - 6/R/ALICE369 - Material Change Of Use - Chelsea Village, Maryborough - Extend and refurbish existing Residential Care Facility	\$18,616.50	\$0.00	0	1/11/2019	N/A	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0	0
MCU19/0096	Lot 10 SP 143435	41 HILLYARD STREET PIALBA QLD 4655	Material Change of Use - Dwelling Unit, Food and Drink Outlet, Indoor Sport and Recreation	\$2,800.00	\$2,800.00	Sep 2018	7/11/2019	7/05/2027	N/A	GFA (sqm): 40	
MCU19/0086	Lot 4 MCH 5495	7 BOORAL ROAD URANGAN QLD 4655	Other Change to development permit 513/3-071428 from Material Change of Use – Service Station and ERA 11 (Crude Oil or Petroleum Storing) and Operational Works - Vegetation Removal to Material Change of Use – Service Station, ERA 11 (Crude Oil or Petroleum Storing) and Food and Drink Outlet and Operational Works - Vegetation Removal	\$3,670.00	\$0.00	sep 2018	7/11/2019	7/05/2027	N/A	GFA (sqm): 15 Impervious: 112	
MCU19/0087	Lot 12 SP 168077	67-69 WALKER STREET MARYBOROUGH QLD 4650	Minor Change to Existing Approval - Material Change Of Use – Extension to existing Community Facility	\$1,680.01	\$1,680.01	SEP 2018	11/11/2019	N/A	N/A	GFA (sqm): 21 Impervious: 21	
MCU19/0048	Lot 5 SP 278725	24 IINDAH ROAD WEST TINANA QLD 4650	Material Change Of Use - Transport Depot	\$70,520.00	\$0.00	SEP 2018	4/12/2019	4/06/2027	N/A	1 x Industry	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
MCU19/0081	Lot 6 SP 295308	180 MAIN STREET KAWUNGAN QLD 4655	Material Change Of Use - Code - Health care services	\$56,440.00	\$0.00	SEP 2018	6/12/2019	6/06/2027	N/A	GFA (sqm): 433 Impervious: 1862	
MCU19/0022	Lot 267 SP 128558	KINGHORN ROAD GRANVILLE QLD 4650	Material Change of Use – High Impact Industry, Environmentally Relevant Activity 47(a) – Timber Milling and Woodchipping Milling and Environmentally Relevant Activity 46 – Chemically Treating Timber	\$46,958.91	\$30,572.00	Mar 22	12/12/2019	28/06/2027	N/A	GFA (sqm): 2906 Impervious: 22674	
RAL17/0002	Lot 1 SP 178228 (CANCELLED BY SP 299820)	2 SAN BROMISTA COURT URANGAN QLD 4655	Reconfiguring A Lot - Code - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	MAR 17	11/08/2017	11/02/2022	3683243	2 x Residential ROL with single detached dwelling enti	
RAL17/0001	Lot 1 RP200564 (CANCELLED BY SP 295527)	1 MAIKE DRIVE URRAWEEN QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	MAR 17	22/08/2017	22/02/2022	3619274	2 x Residential ROL with single detached dwelling enti	
RAL17/0005	Lot 21 RP 147169 (cancelled by SP 29988)	162 CONDOR DRIVE SUNSHINE ACRES QLD 4655	Reconfiguring A Lot - 1 into 2 Lots	\$16,416.00	\$0.00	MAR 17	30/08/2017	28/02/2022	3473470	2 x Residential ROL with single detached dwelling enti	
RAL17/0003	Lot 3 RP 35335 (CANCELLED BY SP328438)	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Reconfiguring A Lot - Minor Change to Approval - Extension to Currency Period	\$912,000.00	\$912,000.00	MAR 17	31/08/2017	N/A	N/A	41 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL17/0004	Lot 3 RP 35335 (CANCELLED BY SP328438)	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Reconfiguring A Lot - Minor Change to Approval - Extension to Currency Period	\$3,146,400.00	\$3,146,400.00	Sep 18	31/08/2017	N/A	5098931	GFA (sqm): 0 Impervious: 0 44 x Residential ROL with single detached dwelling enti 44 x Residential ROL with single detached dwelling enti 23 x Residential ROL with single detached dwelling enti 31 x Residential ROL with single detached dwelling enti 0 x	Superseded DOC #3406646
RAL17/0013	Lot 1 SP 164963 (CANCELLED BY SP 299814)	43 SENORITA PARADE URANGAN QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$22,800.00	\$0.00	MAR 17	1/09/2017	1/03/2022	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0006	Lot 5 SP 254572 (CANCELLED BY SP320747)	124-128 COLYTON STREET TORQUAY QLD 4655	Reconfiguring a lot - One (1) lot into 18 lots	\$790,023.33	\$328,320.00	SEP 2018	26/10/2017	26/04/2022	4344184	18 x Residential ROL with single detached dwelling enti	
RAL17/0031	Lot 268 RP 893013 (Cancelled by SP299833)	152-154 BENGTON ROAD RIVER HEADS QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$18,012.00	\$0.00	Mar17	17/11/2017	17/05/2023	3504973	2 x Residential ROL with single detached dwelling enti	
RAL17/0020	Lot 14/RP179652 (CANCELLED BY SP 292060)	22 GARDEN DRIVE URANGAN QLD 4655	Reconfiguring A Lot - Code - 1 into 2 lots	\$18,012.00	\$0.00	Mar 17	21/11/2017	21/05/2023	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0028	Lot 45 RP 170704	14-18 HUGHES ROAD URANGAN QLD 4655	Reconfiguring A Lot - Code - 1 into 3 Lots	\$36,024.00	\$36,024.00	MAR 17	7/12/2017	7/06/2023	N/A	3 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL17/0033	Lot 55/RP35363(7349/009) (CANCELLED BY SP290444)	46 CORSER STREET POINT VERNON QLD 4655	Reconfiguring A Lot - 1 into 2 Lots	\$22,800.00	\$0.00	Mar17	12/12/2017	12/06/2023	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0011	Lot 26 RP 35223 (Cancelled by SP 305912)	29 SOUTHERDEN STREET TORQUAY QLD 4655	Reconfiguring a Lot - One lot into two lots	\$22,800.00	\$0.00	MAR 17	13/12/2017	13/05/2023	3814626	2 x Residential ROL with single detached dwelling enti	
RAL17/0010	Lot 8 RP 856230	67 MCLIVER STREET KAWUNGAN QLD 4655	Reconfiguring a lot - Two (2) lots into eight (8) lots with common property	\$140,000.00	\$140,000.00	Mar 22	21/12/2017	21/06/2023	N/A	7 x Residential ROL with single detached dwelling enti	Superseded ICN - 3441151
RAL17/0041	Lot 79 RP 846097 (Cancelled by SP 297019)	14 HOMEBUSH ROAD DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$18,012.00	\$0.00	MAR17	22/12/2017	22/06/2023	3517209	2 x Residential ROL with single detached dwelling enti	
RAL17/0035	Lot 37/RP801785(8025/34) (CANCELLED BY SP297017)	38 SAWMILL ROAD DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - 1 into 2 lots	\$18,012.00	\$0.00	Mar17	17/01/2018	17/07/2023	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0002	Lot 5 RP 179650 (Cancelled by SP 299845)	8-10 GARDEN DRIVE URANGAN QLD 4655	Reconfiguring A Lot - Code - 2 lots	\$27,588.00	\$0.00	Mar17	27/02/2018	27/08/2023	3897146	1 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0007	Lot 38/RP137126 (CANCELLED BY SP 305110)	18 SQUIRE STREET KAWUNGAN QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$18,012.00	\$0.00	MAR 17	7/03/2018	7/09/2023	3640065	2 x Residential ROL with single detached dwelling enti	
RAL18/0001	Lot 3 RP 35202 (CANCELLED BY SP305909)	230 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$22,800.00	\$0.00	Mar17	16/03/2018	16/09/2023	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0021	Lot 18/RP135369 (CANCELLED BY SP 299847)	19 BURRALONG DRIVE WONDUNNA QLD 4655	Reconfiguring a lot - One (1) lot into two (2) lots	\$18,012.00	\$0.00	Mar17	28/03/2018	4/12/2023	N/A	1 x Residential ROL with single detached dwelling enti	
RAL18/0024	Lot 4 SP 313320	TULIPWOOD DRIVE TINANA QLD 4650	Extension to Currency Period for 10 years - 7/r/tulipwood/1 - One into sixty-five lots	\$22,800.00	\$0.00	Mar 22	13/04/2018	N/A	N/A	75 x Residential ROL with single detached dwelling enti	
RAL18/0005	Lot 320/RP35289 (CANCELLED BY SP 304663)	59 DAYMAN STREET URANGAN QLD 4655	Reconfiguring A Lot - Code - 1 into 2 Lots	\$22,800.00	\$0.00	Mar17	13/04/2018	13/10/2023	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0046	Lot 2 RP130681 (Cancelled by SP299853)	108 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring A Lot - One (1) lot into two (2) lots	\$22,800.00	\$0.00	Mar17	1/05/2018	1/11/2023	3815864	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0009	Lot 28 SP147576 (CANCELLED BY SP312377)	1-5 VINE FOREST DRIVE DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	Mar17	10/05/2018	10/11/2023	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
RAL17/0039	Lot 19 RP 135369 (Cancelled by SP 305906)	15 BURRALONG DRIVE WONDUNNA QLD 4655	Reconfiguring a lot - Code - 1 into 8 Lots in 7 stages	\$126,084.00	\$0.00	Mar17	10/05/2018	11/11/2023	3810104, 3974777	8 x Residential ROL with single detached dwelling enti	Supersedes ICN 3529780
RAL18/0013	Lot 14 RP800153 (CANCELLED BY SP 305910)	6-8 DOSS COURT URRAWEEEN QLD 4655	Reconfiguring A Lot - 1 into 2 Lots	\$18,012.00	\$0.00	Mar17	18/05/2018	18/11/2023	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
RAL18/0022	Lot 8 SP 247201 (CANCELLED BY SP307274)	125 LONG STREET POINT VERNON QLD 4655	Reconfiguring A Lot - One (1) lot into two (2) lots	\$22,800.00	\$0.00	Mar17	24/05/2018	24/11/2023	4134915	2 x Residential ROL with single detached dwelling enti	
RAL18/0018	LOT 41 RP15368 (CANCELLED BY SP320726)	56 SENORITA PARADE URANGAN QLD 4655	Reconfiguring A Lot - 1 into 8 Lots	\$136,800.00	\$0.00	SEP 2018	28/05/2018	28/11/2023	4124348	2 x Residential ROL with single detached dwelling enti 6 x Residential ROL with single detached dwelling enti	Superseded ICN 3960710 Superseded ICN 3560391
RAL17/0025	Lot 2 RP 135052 (CANCELLED BY SP340718)	34 COOKS ROAD URRAWEEEN QLD 4655	Reconfiguring A Lot - Subdivision of one (1) Lot into seven (7) Lots and creation of an access easement	\$136,800.00	\$136,800.00	Mar17	7/06/2018	7/12/2023	N/A	6 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL17/0044	Lot 2 SP 281508 (CANCELLED BY SP340954)	275 CHAPEL ROAD NIKENBAH QLD 4655	Reconfiguring a lot - Impact - Two (2) lots into three (3) lots	\$28,000.00	\$0.00	0	2/07/2018	N/A	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
RAL18/0031	Lot 505 SP 295315 (CANCELLED BY SP 307236)	TIMBER RESERVE DRIVE OAKHURST QLD 4650	Reconfiguring A Lot - Minor Change - 7/R/Nagel193 - one (1) park into three (3) lots plus additional 5 new lots	\$3,055,200.00	\$1,915,200.00	MAR 17	12/07/2018	N/A	N/A	135 x Residential ROL with single detached dwelling enti	
RAL17/0038	Lot 45 RP 126985 (Cancelled by SP312375)	80 TI TREE ROAD EAST BOORAL QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots	\$16,416.00	\$0.00	MAR 17	27/07/2018	27/01/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0038	Lot 75/RP179830 (CANCELLED BY SP 307242)	8 LAYDE COURT URANGAN QLD 4655	Reconfiguring A Lot - One (1) into Two (2) lots	\$2,280.00	\$0.00	SEP 2018	15/08/2018	15/02/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0049	Lot 1/RP109630 (CANCELLED BY SP 307248)	17-19 LESLIE LANE SCARNESS QLD 4655	Reconfiguring A Lot - one (1) lot into two (2) lots	\$22,800.00	\$0.00	MAR 17	21/08/2018	21/02/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL17/0036	Lot 90 SP 248349 (Cancelled by SP 292265)	CARKEET ROAD TOOGOOM QLD 4655	Reconfiguring a lot - Two lots into 99 lots in stages	\$1,675,116.00	\$0.00	SEP 2018	30/08/2018	28/02/2024	3782628; 4105931; 4497372	99 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0043	Lot 8 RP 224701 (Cancelled by SP299828)	12 PALMWOOD DRIVE DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots	\$18,012.00	\$0.00	SEP 2018	3/09/2018	3/03/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0032	Lot 29 RP 865290 (CANCELLED BY SP310295)	15 SWAIN COURT CRAIGNISH QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots	\$18,012.00	\$0.00	SEP 2018	5/09/2018	5/03/2024	3789711	2 x Residential ROL with single detached dwelling enti	
RAL17/0045	Lot 126 PV 1609 (CANCELLED BY SP322444)	DOUGAN STREET POINT VERNON QLD 4655	Reconfiguring A Lot - Subdivision of one (1) into 124 Lots, new road and open space lot in three (3) stages	\$2,929,491.51	\$0.00	MAR 18	5/09/2018	5/03/2024	N/A	123 x Residential ROL with single detached dwelling enti	
RAL18/0052	Lot 19 RP137125 (CANCELLED BY SP295529)	104 DOOLONG ROAD KAWUNGAN QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots	\$18,012.00	\$0.00	MAR 17	11/09/2018	11/03/2024	3739074	2 x Residential ROL with single detached dwelling enti	
RAL18/0051	Lot 15 SP136505 (Cancelled by SP306780)	20-22 PEARL DRIVE CRAIGNISH QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots	\$18,012.00	\$0.00	SEP 2018	25/09/2018	25/03/2024	3777998	2 x Residential ROL with single detached dwelling enti	
RAL18/0058	Lot 1 RP 143675 (Cancelled by SP 311110)	46 MARTIN STREET PIALBA QLD 4655	Reconfiguring A Lot - one (1) into three (3) lots	\$45,600.00	\$0.00	SEP 2018	28/09/2018	28/03/2024	3853529	3 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0025	Lot 2 SP 287619 (CANCELLED BY SP 306777)	FARJOY DRIVE SUNSHINE ACRES QLD 4655	Reconfiguring A Lot - Two (2) into Three (3) Lots	\$16,416.00	\$0.00	SEP 2018	9/10/2018	9/04/2024	N/A	3 x Residential ROL with single detached dwelling enti	
RAL18/0054	Lot 1 RP 27177 (CANCELLED BY SP310307)	90 ODESSA STREET GRANVILLE QLD 4650	Reconfiguring A Lot - one (1) into two (2) lots	\$22,800.00	\$0.00	SEP 2018	12/10/2018	12/04/2024	3794349	2 x Residential ROL with single detached dwelling enti	
RAL18/0026	Lot 18 RP 134308 (Cancelled by SP 304668)	5-7 FRANKLIN STREET URRAWEEEN QLD 4655	Reconfiguring A Lot - two (2) into three (3) lots - 2 residential lots plus 1 lot for drainage purposes	\$22,800.00	\$0.00	MAR 17	12/10/2018	12/04/2024	3784318	2 x Residential ROL with single detached dwelling enti	
RAL18/0014	Lot 3 SP 290441 (CANCELLED BY SP 307235)	GRINSTEADS ROAD ELI WATERS QLD 4655	Reconfiguring A Lot - one (1) into two (2) lots and creation of an access easement	\$0.00	\$0.00	SEP 18	12/10/2018	12/04/2024	3682776	2 x Residential ROL with single detached dwelling enti	
RAL18/0057	LOT 47 RP147169 (CANCELLED BY SP313300)	259 CONDOR DRIVE SUNSHINE ACRES QLD 4655	Reconfiguring A Lot - Code - One lot into two lots	\$16,416.00	\$0.00	SEP 2018	7/11/2018	7/05/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0039	Lot 1 RP 184083 (CANCELLED BY SP325949)	357 O'REGAN CREEK ROAD TOOGOOM QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$20,361.44	\$0.00	SEP 2018	12/11/2018	12/05/2024	4893246	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0078	Lot 2 SP 228639 (Cancelled by SP310309)	BLUEBELL ROAD WEST TINANA QLD 4650	Reconfiguring A Lot - One lot into six lots	\$82,080.00	\$0.00	SEP 2018	5/12/2018	5/06/2024	N/A	6 x Residential ROL with single detached dwelling enti	
RAL18/0041	Lot 66 RP 180355 (Cancelled By SP 313240)	6 SENOR AVENUE URANGAN QLD 4655	Reconfiguring A Lot - three (3) into nine (9) Lots	\$141,588.00	\$0.00	SEP 2018	11/12/2018	11/05/2024	3949704	10 x Residential ROL with single detached dwelling enti	
RAL17/0049	Lot 21 RP 35381	ANSONS ROAD DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - One (1) Lot into 70 Lots	\$1,484,000.00	\$1,484,000.00	Mar 22	12/12/2018	N/A	N/A	70 x Residential ROL with single detached dwelling enti	
RAL18/0070	Lot 7 SP 297015 (CANCELLED BY SP306783)	SENRITA PARADE URANGAN QLD 4655	Other Change Application - Reconfiguring a lot - 4 lots into 9 lots plus easement	\$128,364.00	\$0.00	SEP 2018	20/12/2018	20/06/2024	3891199	8 x Residential ROL with single detached dwelling enti	Supersedes ICN #3704253
RAL18/0036	Lot 28 PV1605 (CANCELLED BY SP313314)	106-126 MURPHY STREET POINT VERNON QLD 4655	Reconfiguring A Lot - one (1) lot into twenty seven (27) lots	\$592,800.00	\$0.00	SEP 2018	20/12/2018	N/A	4156598	27 x Residential ROL with single detached dwelling enti	
RAL17/0029	Lot 997 SP 215475 (Cancelled by SP312371)	CONSERVATION DRIVE URRAWEEN QLD 4655	Reconfiguring a Lot - One (1) Lot into 29 Lots over four (4) stages	\$1,436,400.00	\$661,200.00	SEP 2018	2/01/2019	N/A	3876231; 4036719; 4377067	43 x Residential ROL with single detached dwelling enti	Supersedes ICN 3708015

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0080	Lot 7 RP 177069 (Cancelled by SP 307271)	127 MOES ROAD WALLIGAN QLD 4655	Reconfiguring a Lot - One (1) into Two (2) Lots	\$16,416.00	\$0.00	SEP 2018	10/01/2019	10/07/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0086	Lot 50 RP 229169 (CANCELLED BY SP307264)	49 COVE BOULEVARD RIVER HEADS QLD 4655	Reconfiguring A Lot - One (1) into Two (2) lots	\$18,012.00	\$0.00	SEP 2018	11/01/2019	11/07/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL18/0063	Lot 5 RP 838848 (CANCELLED BY SP323936)	294 DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Reconfiguring A Lot - One (1) Lot into Nine (9) Lots (in two stages)	\$182,400.00	\$0.00	SEP 2018,	19/02/2019	N/A	IA22/0021 - 4560034	9 x Residential ROL with single detached dwelling enti	
RAL18/0065	Lot 5 SP 238025 (CANCELLED BY SP312378)	142 LANGER ROAD BIDWILL QLD 4650	Reconfiguring A Lot - One (1) into Three (3) Lots	\$32,832.00	\$0.00	SEP 2018	6/03/2019	6/09/2024	3858061	3 x Residential ROL with single detached dwelling enti	
RAL19/0002	Lot 8 RP 139561 (Cancelled by SP 299832)	1 JENSEN DRIVE URRAWEEN QLD 4655	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	SEP 2018	7/03/2019	7/09/2024	3879433	2 x Residential ROL with single detached dwelling enti	
RAL18/0067	Lot 1 RP 65492 (CANCELLED BY SP323907)	12 HONITON STREET TORQUAY QLD 4655	Reconfiguring a Lot – One (1) lots into Eight (8) lots in Two (2) Stages	\$159,600.00	\$0.00	SEP 2018	10/04/2019	N/A	4238601	10 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL19/0027	Lot 6 RP 92013 (CANCELLED BY SP312381)	208 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring a Lot - One (1) into two (2) lots	\$22,800.00	\$0.00	SEP 2018	16/04/2019	16/10/2024	4260509	2 x Residential ROL with single detached dwelling enti	
RAL19/0008	Lot 59 RP 182096 (CANCELLED BY SP290118)	72 GARDEN DRIVE URANGAN QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$27,588.00	\$0.00	SEP 2018	16/04/2019	16/10/2024	3896105	2 x Residential ROL with single detached dwelling enti	
RAL18/0079	Lot 2 SP 168820 (CANCELLED BY SP 304660)	52-150 MARTIN STREET PIALBA QLD 4655	Reconfiguring a lot - One (1) lot into 40 lots - Baylinks Estate - Stage 3 & 4	\$924,447.78	\$444,990.18	SEP 2018	18/04/2019	18/10/2024	4669866	40 x Residential ROL with single detached dwelling enti	
RAL19/0011	Lot 12 RP35353 (CANCELLED BY SP314357)	5 HOCKLEY LANE URANGAN QLD 4655	Reconfiguring A Lot - Code - One (1) lot into two (2) lots	\$22,800.00	\$0.00	SEP 2018	1/05/2019	N/A	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0018	Lot 11 SP 286718 (Cancelled by SP 277713)	18 MACADAMIA DRIVE TINANA QLD 4650	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	SEP 2018	1/05/2019	1/11/2024	3897157	2 x Residential ROL with single detached dwelling enti	
RAL18/0017	Lot 8 RP 895935 (CANCELLED BY SP329666)	35 HAMILTON DRIVE CRAIGNISH QLD 4655	Reconfiguring a Lot - two (2) into five (5) lots	\$36,024.00	\$0.00	SEP 2018	22/05/2019	22/11/2024	4684154	4 x Residential ROL with single detached dwelling enti	Superceded ICN 3801269

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL19/0036	Lot 3 SP 292256 (Cancelled by SP292276)	51A SHELLCOT STREET TOOGOOM QLD 4655	Reconfiguring A Lot - One (1) lot into Two (2) lots	\$22,800.00	\$0.00	SEP 18	14/06/2019	14/12/2024	3961740	2 x Residential ROL with single detached dwelling enti	
RAL19/0010	Lot 2 RP 162667	47 SILKWOOD DRIVE URANGAN QLD 4655	Reconfiguring A Lot - One (1) Lot into twenty one (21) lots	\$462,384.00	\$462,384.00	SEP 2018	18/06/2019	14/06/2029	N/A	21 x Residential ROL with single detached dwelling enti	
RAL19/0035	Lot 4 RP 117850 (Cancelled by SP313252)	41 TRURO STREET TORQUAY QLD 4655	Reconfiguring A Lot - One (1) lot into Two (2) lots plus common property (group title)	\$22,800.00	\$0.00	0	18/06/2019	N/A	0	GFA (sqm): 0 Impervious: 0 0 x 0 0 x 0 0 x 0 0 x 0 0 x 0	0
RAL18/0037	Lot 13 M37299 (CANCELLED BY SP336054)	CHAPEL ROAD NIKENBAH QLD 4655	Reconfiguring A Lot - One (1) lot into one hundred and forty-six (146) lots in six (6) stages - Bloom Estate	\$6,119,680.00	\$5,996,208.86	Mar 22	19/06/2019	N/A	N/A	168 x Residential ROL with single detached dwelling enti	Superseded ICN - 3817742
RAL19/0022	Lot 15 RP 837205 (CANCELLED BY SP313257)	74 STRAITS OUTLOOK CRAIGNISH QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$18,012.00	\$0.00	SEP 2018	20/06/2019	28/12/2024	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0009	LOT 6 RP 162668 (CANCELLED BY SP313274)	2-26 SILKWOOD DRIVE URANGAN QLD 4655	Reconfiguring A Lot - One (1) into Seven (7) Lots	\$123,576.00	\$123,576.00	SEP 2018	24/06/2019	24/12/2024	N/A	3 x Residential ROL with single detached dwelling enti	Superseded Docs 3798346

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0081	Lot 2 RP 44600	79 CHAPEL ROAD NIKENBAH QLD 4655	Reconfiguring A Lot - 1 (one) lot into 3 (three) lots - access easement	\$51,984.00	\$51,984.00	SEP 2018	4/07/2019	4/01/2025	N/A	3 x Residential ROL with single detached dwelling enti	
RAL19/0034	Lot 2 RP 152421 (CANCELLED BY SP276106)	27-29 MADSEN ROAD URRAWEEEN QLD 4655	Reconfiguring a Lot - One (1) into five (5) lots plus Common Property (Group Title) and Material Change of Use - Multiple Dwellings	\$68,400.00	\$0.00	SEP 2018	4/07/2019	4/01/2025	3961727	5 x Residential ROL with single detached dwelling enti	
RAL19/0031	Lot 1 RP 96507 (CANCELLED BY SP 313244)	2 JOHN STREET SCARNESS QLD 4655	Reconfiguring A Lot - One into two lots	\$22,800.00	\$0.00	SEP 2018	8/07/2019	8/01/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0033	Lot 35 RP 853889 (CANCELLED BY SP320749)	6-8 BELMOREANA COURT DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - One (1) lot into two (2) lots	\$18,012.00	\$0.00	SEP 2018	18/07/2019	18/01/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0047	Lot 1 RP 35268 (Cancelled by SP 314702)	7 DOWN STREET SCARNESS QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$22,800.00	\$0.00	SEP 2018	18/07/2019	18/01/2025	3939238	2 x Residential ROL with single detached dwelling enti	
RAL19/0043	Lot 43 RP147169 (CANCELLED BY SP313271)	307 CONDOR DRIVE SUNSHINE ACRES QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$14,706.00	\$0.00	SEP 2018	22/07/2019	22/01/2025	N/A	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL19/0052	Lot 263 RP 35289 (CANCELLED BY SP314485)	45-47 KING STREET URANGAN QLD 4655	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	SEP 2018	20/08/2019	20/02/2025	4013655	2 x Residential ROL with single detached dwelling enti	
RAL19/0049	LOT 7 RP 38196 (CANCELLED BY SP313273)	FIVE MILE ROAD EAST TINANA SOUTH QLD 4650	Reconfiguring A Lot- One (1) Lot into Two (2) Lots	\$14,706.00	\$0.00	August 2019	21/08/2019	21/02/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0054	Lot 4 RP 139558 (CANCELLED BY SP331184)	85-87 MADSEN ROAD URRAWEEN QLD 4655	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$27,588.00	\$0.00	SEP 2018	27/08/2019	27/02/2025	4682299	2 x Residential ROL with single detached dwelling enti	
RAL19/0023	Lot 1005 SP 286727 (Cancelled By SP 286728)	MADSEN ROAD URRAWEEN QLD 4655	Reconfiguring A Lot - One (1) into 199 Lots - The Springs - Stages 10 and onwards	\$3,579,600.00	\$779,487.80	SEP 2018	11/09/2019	11/03/2025	4144920; 4199804; 4213802; 4246719; 4254714	183 x Residential ROL with single detached dwelling enti	
RAL19/0063	Lot 93 SP 156561 (CANCELLED BY SP314633)	1-3 BOWARRADY COURT RIVER HEADS QLD 4655	Reconfiguring A Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	SEP 2018	12/09/2019	12/03/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0066	Lot 1 RP 89161	470 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$22,800.00	\$22,800.00	SEP2018	16/09/2019	16/03/2025	N/A	GFA (sqm): 475 Impervious: 761 1 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL19/0076	Lot 997 SP 215475 (Cancelled by SP312371)	CONSERVATION DRIVE URRAWEEN QLD 4655	Minor Change to Approval – Development Permit for Reconfiguring a lot - 3 lots into 34 lots (Stg 1) & Preliminary Approval Reconfiguring a lot – 1 lot into 119 lots (Stages 2-5) - Cullen & Couper P/L as agents for Australian Property Projects Pty Ltd	\$136,800.00	\$136,800.00	SEP 2018	2/10/2019	N/A	N/A	24 x Residential ROL with single detached dwelling enti	Supersedes ICN 3711998
RAL19/0065	Lot 1 SP 307235 (Cancelled by SP313269)	GRINSTEADS ROAD ELI WATERS QLD 4655	Reconfiguring A Lot - One (1) into Two (2) Lots	\$16,416.00	\$0.00	SEP 2018	9/10/2019	9/04/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0070	Lot 2 RP 174521	67 MOOLYYIR STREET URANGAN QLD 4655	Reconfiguring A Lot - One (1) lot into Three (3) lots	\$50,388.00	\$40,310.40	SEP 2018	14/10/2019	14/04/2025	N/A	3 x Residential ROL with single detached dwelling enti	
RAL19/0064	Lot 80 SP 307225 (Cancelled by SP313329)	MAHALO ROAD BOORAL QLD 4655	Reconfiguring A Lot - One (1) Lot into 44 Lots in five (5) stages	\$774,516.00	\$0.00	SEP 2018	14/10/2019	14/04/2025	4195789; 4195791; 4195782	13 x Residential ROL with single detached dwelling enti	
RAL19/0075	Lot 65 SP150292 (CANCELLED BY SP314699)	51-53 MARLIN STREET KAWUNGAN QLD 4655	Reconfiguring A Lot - Two (2) lots into Four (4) lots	\$18,012.00	\$0.00	SEP 2018	23/10/2019	23/04/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0062	Lot 1 RP 119064 (CANCELLED BY SP307243)	217 TRURO STREET URANGAN QLD 4655	Reconfiguring A Lot - One (1) into Three (3) Lots	\$45,600.00	\$0.00	SEP 2018	7/11/2019	7/05/2025	4193430	3 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL19/0071	LOT 76 RP137126 (CANCELLED BY SP314673)	19 SQUIRE STREET KAWUNGAN QLD 4655	Reconfiguring A Lot - One (1) lot into Two (2) Lots	\$18,012.00	\$0.00	SEP 2018	7/11/2019	7/05/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0078	Lot 7 RP805457 (CANCELLED BY SP314694)	54 WATERVIEW DRIVE DUNDOWRAN BEACH QLD 4655	Reconfiguring A Lot - One (1) into Two (2)	\$18,012.00	\$0.00	SEP 2018	11/11/2019	11/05/2025	4134919	2 x Residential ROL with single detached dwelling enti	
RAL19/0044	Lot 35 SP 189501 & Lease A SP270434 (CANCELLED BY SP313289)	201 RIVER HEADS ROAD RIVER HEADS QLD 4655	Reconfiguring A Lot - Reconfiguring a lot one (1) into two (2) lots including access easements	\$16,416.00	\$16,416.00	SEP 2018	26/11/2019	N/A	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0090	Lot 101 SP144150 (CANCELLED BY SP313284)	51-53 WINDJAMMER CIRCUIT RIVER HEADS QLD 4655	Reconfiguring a Lot – one (1) into two (2) lots	\$18,012.00	\$0.00	SEP 2018	29/11/2019	29/05/2025	N/A	2 x Residential ROL with single detached dwelling enti	
RAL19/0053	LOT 1 SP 279703 (CANCELLED BY SP290022)	2 LINTON COURT CRAIGNISH QLD 4655	Reconfiguring A Lot - Two (2) Lots into Four (4) Lots	\$36,024.00	\$0.00	SEP 2018	11/12/2019	11/06/2025	4127780	4 x Residential ROL with single detached dwelling enti	
RAL19/0072	Lot 1 SP184676 (CANCELLED BY SP318721)	75 CORFIELD STREET POINT VERNON QLD 4655	Reconfiguring A Lot - One (1) lot into Two (2) Lots	\$22,800.00	\$0.00	SEP 2018	12/12/2019	12/06/2025	4225005	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
RAL18/0034	Lot 1 SP 286720	10 SENOR AVENUE URANGAN QLD 4655	Reconfiguring A Lot - one (1) into four (4) lots	\$73,188.00	\$73,188.00	SEP 2018	24/12/2019	N/A	N/A	4 x Residential ROL with single detached dwelling enti	Superceded ICN - 3691975
ROL-113019	Lot 6 SP279697 & Lot 2 SP257049 & Lot 1 SP257049	GRINSTEADS ROAD ELI WATERS QLD 4655	Combined Code Assess - Reconfiguration of a Lot - Three (3) Lots into 529 Lots and Operational Works - Vegetation Removal	\$5,122,755.42	\$10,113.50	Aug16, March 2022	19/06/2013	19/06/2019	4577235, 4674775, 4778077; 4840834; 4923904	Please contact Council for a copy of the Infrastructure Charges Notice	Updated Notice issued 5/1/17 including 3 management lots Stage 2 - 30 lots
ROL-123010	Lot 3 RP 35335 (CANCELLED BY SP328438)	DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Code Assess - Reconfiguration of a Lot - The Glades - Stage 4-7 - (one (1) lot into one hundred and twenty (120) lots, plus open space and balance lot) and Operational Works for Clearing Native Vegetation	\$2,799,266.67	\$524,447.16	0	12/08/2013	12/08/2015	0	Please contact Council for a copy of the Infrastructure Charges Notice	0
ROL-123014	Lot 107 MCH 2198 & EMT A SP 281487 (CANCELLED BY SP 281498)	350 TORQUAY TERRACE TORQUAY QLD 4655	Reconfiguring a Lot - Code - 1 into 11 Lots and Drainage Reserve - Operational Works - Vegetation Removal	\$205,200.00	\$0.00	Dec15	26/11/2013	N/A	3086480	Please contact Council for a copy of the Infrastructure Charges Notice	No lapse date
ROL-103064	Lot 927 SP 179265 (CANCELLED BY SP 331078)	TERAGIN TERRACE POONA QLD 4650	Reconfiguring a Lot - Code - 1 into 96 Lots in 7 Stages (Stages 12-18)	\$217,800.00	\$44,848.32	Mar 22	3/12/2013	20/02/2017	4684100; 5104636	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 3471006 Supersedes ICN 3644371
ROL-143003	Lot 2 RP 894501 (Cancelled by SP247193)	390-414 RIVER HEADS ROAD BOORAL QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Seven (7) Lots and Access Easement	\$198,132.00	\$0.00	Dec15	28/07/2014	28/07/2016	3066056, 3656505	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-103035	L2/RP35337(1009/141) (CANCELLED BY SP261101)	73-153 DOOLONG SOUTH ROAD WONDUNNA QLD 4655	Code Assess - Reconfiguration of a Lot - One (1) into One Hundred and Forty Nine (149) lots	\$898,551.80	\$0.00	Dec15; Aug16	8/10/2014	N/A	2996726; 3124961; 3222680	Please contact Council for a copy of the Infrastructure Charges Notice	Stage 4 & 5 = 50 lots; refer to IA for trunk offsets and deferred payment IAs. Stage 4 IA #3222680
ROL-143029	Lot 5 SP 134993 CANCELLED BY SP263118	12 PARTRIDGE CLOSE TORQUAY QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Four (4) Lots	\$22,800.00	\$0.00	Jan15	27/10/2014	27/10/2016	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-143032	Lot 27 RP 170702 (Cancelled by SP276191)	25 WALKERS ROAD URANGAN QLD 4655	Code Assess - Reconfiguring a Lot - One (1) lot into Four (4) lots	\$94,791.00	\$0.00	Dec15	5/11/2014	5/11/2016	3088888	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-143027	Lot 4 RP191968 (cancelled by SP281522)	MUNGAR ROAD MUNGAR QLD 4650	Code Assess - Reconfiguring a Lot - One (1) into Three (3) lots	\$32,832.00	\$0.00	Aug16	19/12/2014	19/12/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Revised notice issued 31/10/16 replacing #2835674
ROL-153001	Lot 4 RP95135(Cancelled by SP290446)	131 ESPLANADE HERVEY BAY QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	Jan15	6/02/2015	6/02/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-143047	Lot 4 RP 838850 (Cancelled by SP295040)	52-58 AUGUSTUS BOULEVARD URRAWEEN QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Six (6) Lots	\$118,788.00	\$0.00	Jan15	23/03/2015	8/06/2021	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153026	Lot 2 SP 247193 (CANCELLED BY SP281496)	RIVER HEADS ROAD BOORAL QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into 17 Lots and Balance Lot	\$288,192.00	\$72,048.00	SEP 2018	7/05/2015	7/05/2017	3817286; 4116428; 4127780	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-143036	Lot 500 SP 239193 & ESMT A SP 208716 CANCELLED BY SP 281518	RONALDO WAY URANGAN QLD 4655	Code Assess - Reconfiguring a Lot - Nine (9) lots into 54 lots (in five (5) stages)	\$1,327,188.00	\$0.00	Aug16	16/07/2015	16/07/2017	3293286; 3849144	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153005	Lot 1 RP 213309 & Lot 3 RP 141394 (cancelled by SP 295316)	255 ESPLANADE HERVEY BAY QLD 4655	Code Assess - Reconfiguring a lot - two (2) into twelve (12) lots	\$205,200.00	\$0.00	Jan15	17/07/2015	17/07/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153042	Lot 3 RP 135369 (CANCELLED BY SP 306786)	243 DOOLONG ROAD WONDUNNA QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Seven (7) Lots over Six (6) Stages	\$108,072.00	\$0.00	Jan15	27/08/2015	27/08/2019	3958586	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153046	Lot 38 RP229170 CANCELLED BY SP281529	25 OCEAN OUTLOOK RIVER HEADS QLD 4655	Code Assess - Reconfiguring a Lot Two (2) Lots into Four (4) Lots & Creation of Access Easement over 2 stages	\$36,024.00	\$0.00	Jan15	2/09/2015	2/09/2017	3464986	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-143053	Lot 1139 M 37470 (cancelled by SP 286722)	173 MADSEN ROAD URRAWEEN QLD 4655	Reconfiguring a Lot - Combined Impact Assessment - 3 into 152 Lots - Material Change of Use - 150 Dwelling Houses	\$3,318,312.00	\$0.00	Aug15; Mar17	25/09/2015	25/09/2019	3306455; 3222741; 3473537; 3535761; 3667944	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153055	Lot 110/RP35210 (5086/242) (CANCELLED BY SP299689)	140 EXETER STREET TORQUAY QLD 4655	Code Assess - Reconfiguration of a Lot - 1 Lot into 5 Lots (2 Stages)	\$91,200.00	\$0.00	Aug16	23/10/2015	23/10/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153004	Lot 1 SP 177932 (CANCELLED BY SP307262)	BUCHANAN STREET TINANA QLD 4650	Code Assess - Reconfiguring a Lot - One (1) Lot into 13 Lots	\$196,992.00	\$0.00	Sep 2018	26/10/2015	26/10/2019	3805619	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153066	Lot 3 RP 169728 (CANCELLED BY SP232422)	52 TABLELAND ROAD SUNSHINE ACRES QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$16,416.00	\$0.00	Jan15	2/11/2015	2/11/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153063	Lot 3 SP 265736 & ESMT E :CANCELLED BY SP282450	MAIN STREET PIALBA QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Nineteen (19) Lots - Stage 2	\$592,800.00	\$0.00	Aug16	18/11/2015	18/11/2019	3505866	Please contact Council for a copy of the Infrastructure Charges Notice	Refer AS160034. Stage 2a delayed payment IA
ROL-143012	Lot 29 RP 170702 (CANCELLED BY SP299693)	10 SENORITA PARADE URANGAN QLD 4655	Reconfiguring of a Lot - Code Assess - 2 into 26 lots over 5 stages under the Superseded Planning Scheme	\$493,987.99	\$0.00	MAR 17	18/11/2015	18/11/2019	3496499, 4690422	Please contact Council for a copy of the Infrastructure Charges Notice	Stages 1 & 2
ROL-153061	Lot 52 RP 134084	80-86 BECK ROAD URANGAN QLD 4655	Code Assess - Reconfiguring A Lot - One (1) Lot Into Four (4) Lots	\$88,480.00	\$0.00	MAR 22	19/11/2015	19/11/2019	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Superceeded ICN - DOCS #4828184
ROL-143041	Lot 2 RP 162667	47 SILKWOOD DRIVE URANGAN QLD 4655	Reconfiguring a Lot - Two (2) Lots into Thirty (30) Lots	\$765,168.00	\$188,784.00	Aug15	7/12/2015	7/12/2019	3459250	Please contact Council for a copy of the Infrastructure Charges Notice	Superseded ICN #3089707 issued 19/2/16
ROL-153057	Lot 38 RP 35350 (CANCELLED BY SP 287628)	26 CYPRESS STREET TORQUAY QLD 4655	Reconfiguring of a Lot - One (1) Lot Into Two (2) Lots and Material Change of Use - Dual Occupancy	\$22,800.00	\$0.00	Dec15	15/12/2015	20/09/2019	3664083	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-153080	Lot 20 RP137126 (cancelled by SP287638)	10 SNAPPER STREET KAWUNGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	Dec15	23/12/2015	23/12/2017	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153082	Lot 15 RP 35353 (cancelled by SP292054)	513 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring a lot - One (1) lot into Three (3) Lots	\$45,600.00	\$0.00	Dec15	29/01/2016	29/01/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153081	Lot 1002 SP 276110 & EMT T & EMT B SP178226 (CANCELLED BY SP 295308)	MAIN STREET PIALBA QLD 4655	Reconfiguring a Lot - One (1) into Eight (8) Lots plus balance lot	\$162,450.00	\$0.00	Dec15	23/03/2016	23/03/2020	3459696	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN 3109835
ROL-153065	Lot 901 SP 275566 (CANCELLED BY SP 275567)	HYTHE STREET PIALBA QLD 4655	Code Assess - Development Permit - Reconfiguring a Lot - Subdivision of one lot into 34 Residential Lots, Balance Lot, Detention Basin and New Road	\$820,800.00	\$0.00	Mar17	11/04/2016	11/04/2020	3665852	Please contact Council for a copy of the Infrastructure Charges Notice	Amended ICN - Stages 7 - 10/10/18
ROL-153064	Lot 901 SP 275566 (CANCELLED BY SP 275567)	HYTHE STREET PIALBA QLD 4655	Code Assess - Reconfiguring A Lot - One (1) Lot Into Seventy-Three (73) Lots - Stage 8	\$1,573,200.00	\$0.00	Mar17	11/04/2016	11/04/2020	3911131; 4350987, 4428059, 4620462	Please contact Council for a copy of the Infrastructure Charges Notice	Amended ICN issued 18/5/18
ROL-163017	Lot 31 RP159628 (CANCELLED BY SP287646)	32 MAREE STREET WONDUNNA QLD 4655	Development Permit - Reconfiguring a Lot - Subdivision of one (1) lot into two (2) lots	\$18,012.00	\$0.00	Dec15	13/05/2016	13/05/2018	4142422	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-153034	Lot 79 RP 143089 (Cancelled by SP 311112)	17 SAWMILL ROAD DUNDOWRAN BEACH QLD 4655	Code Assess - Reconfiguring a Lot - One (1) Lot into Eight (8) Lots	\$108,072.00	\$0.00	Mar17	26/05/2016	20/10/2023	3769529, 4621758	Please contact Council for a copy of the Infrastructure Charges Notice	Superseded ICN
ROL-153013	Lot 1-2 RP 906432	PIALBA BURRUM HEADS ROAD DUNDOWRAN QLD 4655	Code Assess - Reconfiguring a Lot - Two (2) Lots into Eighty-Seven (87) Lots	\$1,532,616.00	\$1,532,616.00	MAR17	21/06/2016	21/06/2020	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Supersedes ICN# 3156587
ROL-163004	Lot 175 MCH 4172	67-69 BOORAL ROAD URANGAN QLD 4655	Reconfiguring a lot - One (1) into two (2) Lots	\$22,800.00	\$22,800.00	Mar17	1/07/2016	1/07/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-163035	Lot 85 RP145896 (Cancelled by SP287645)	68 MOORABINDA DRIVE SUNSHINE ACRES QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$16,416.00	\$0.00	Dec15	20/07/2016	20/07/2018	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	
ROL-163032	Lot 5 RP 151237 (CANCELLED BY SP290442)	272 CENTRAL ROAD TINANA QLD 4650	Reconfiguring of a lot - One (1) into Five (5) Lots and Operational Works – Vegetation Clearing (retrospective)	\$65,664.00	\$0.00	Aug16	8/08/2016	1/02/2021	3897159	5 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-163043	Lot 54 RP 147790 (Cancelled by SP 299844)	154 CASTLES ROAD SOUTH CRAIGNISH QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots and Access Easement	\$18,012.00	\$0.00	Aug16	23/08/2016	23/02/2021	3774308	2 x Residential ROL with single detached dwelling enti	
ROL-163051	Lot 2 SP 143187	WOONGOOL ROAD TINANA QLD 4650	Reconfiguring a Lot – One (1) Lot in to Two (2) Lots	\$18,012.00	\$0.00	Aug16	2/09/2016	2/09/2018	N/A	2 x Residential ROL with single detached dwelling enti	
ROL-163030	Lot 8 RP 891723 & ESMT 'A' SP 228635 & Emt B SP233594 (cance lled by SP290430)	194 JOHN STREET MARYBOROUGH QLD 4650	Reconfiguring a Lot - One (1) Lot into Three (3) Lots	\$45,600.00	\$0.00	Aug16	6/09/2016	6/03/2021	N/A	3 x Residential ROL with single detached dwelling enti	
ROL-153072	Lot 19/RP172636 (6030/197) - Cancelled by SP297015	21 SENORITA PARADE URANGAN QLD 4655	Reconfiguring a Lot - Code - 2 into 18 Lots in 2 Stages	\$123,576.00	\$0.00	Aug15	9/09/2016	5/02/2021	3528701	7 x Residential ROL with single detached dwelling enti	
ROL-163046	Lot 64 RP180345 (cancelled by SP295307)	5 SENOR AVENUE URANGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into Eighteen (18) Lots in 2 Stages	\$369,588.00	\$0.00	SEP18	15/09/2016	15/03/2021	4248545	17 x Residential ROL with single detached dwelling enti	Superceded ICN 3185560
ROL-163053	Lot 3 SP 213296 (CANCELLED BY SP292256)	3 COLES COURT TOOGOOM QLD 4655	Reconfiguring a Lot - One (1) Lot into Five (5) Lots	\$91,200.00	\$0.00	Aug16	22/11/2016	22/11/2018	#614813	5 x Residential ROL with single detached dwelling enti	#614813 - PIP #TGMPS4500 - constructed '04

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-163045	Lot 1 SP 195215 (CANCELLED BY SP299838)	65 BOUNDARY ROAD URANGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into 94 Lots over five (5) stages - Diamond Park Estate	\$2,116,752.00	\$0.00	FEB 2017	7/12/2016	18/04/2021	3910700. 3961748, 4028659; 4109664; 4224440, 44137	94 x Residential ROL with single detached dwelling enti	Supersedes 3222566
ROL-163064	Lot 78 RP 196060 (CANCELLED BY SP265713)	81 WASHINGTON DRIVE WONDUNNA QLD 4655	Reconfiguring of a lot - One (1) Lot into Two (2) lots	\$18,012.00	\$0.00	Aug16	12/12/2016	12/12/2018	3459690	2 x Residential ROL with single detached dwelling enti	
ROL-163052	Lot 2 SP 168820 (CANCELLED BY SP 304660)	52-150 MARTIN STREET PIALBA QLD 4655	Reconfiguring of a lot - One(1) lot into thirty-eight (38) lots and Operational Works - Vegetation Clearing	\$798,000.00	\$0.00	Aug16	20/12/2016	20/12/2018	3705535; 4091516	37 x Residential ROL with single detached dwelling enti	
ROL-163059	Lot 25 RP 887731 Cancelled by SP299694	677-680 ESPLANADE HERVEY BAY QLD 4655	Reconfiguring a Lot - One (1) Lot into Ten (10) Lots	\$205,200.00	\$0.00	Aug16	21/12/2016	21/12/2018	N/A	10 x Residential ROL with single detached dwelling enti	
ROL-163062	Lot 1000 SP 282450 (CANCELLED BY SP297012)	228 MAIN STREET PIALBA QLD 4655	Reconfiguring a Lot - One (1) Lot into Twenty-Two (22) Lots	\$478,800.00	\$0.00	AUG16	18/01/2017	18/01/2019	3901650; 4205428	22 x Accommodation (Long Term) 3 or more bdroom dwelli	
ROL-163063	Lot 7/RP159628 (CANCELLED BY SP 290129)	27 MAREE STREET WONDUNNA QLD 4655	Reconfiguring of a lot - One (1) lot into Two (2) lots	\$18,012.00	\$0.00	Aug16	30/01/2017	4/01/2019	N/A	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-173002	Lot 68 RP 181718 (CANCELLED BY SP 290135)	23-25 TWOLYN STREET URANGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$27,588.00	\$0.00	AUG16	28/02/2017	17/02/2019	3681834	2 x Residential ROL with single detached dwelling enti	
ROL-163050	Lot 200 SP167963 (CANCELLED BY SP313311)	BEACH DRIVE BURRUM HEADS QLD 4659	Reconfiguring a Lot - One (1) Lot into 63 Lots and Balance Lots - Burrum Beach Estate Stages 1-5	\$1,241,907.32	\$0.00	MAR17	3/03/2017	3/03/2019	4308968; 4867397; 4893256; 1909792	64 x Residential ROL with single detached dwelling enti	Supersedes ICN #3296152 Stage 3 ICN #4858260
ROL-173005	L1 RP167077 (cancelled by SP 295038)	2 SOUTHERDEN STREET TORQUAY QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	Mar17	3/03/2017	3/03/2019	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173009	Lot 1 RP 142564 (CANCELLED BY SP 305917)	156 DENMANS CAMP ROAD WONDUNNA QLD 4655	Reconfiguring of a lot - One (1) lot into Two (2) Lots	\$22,800.00	\$0.00	Mar17	29/03/2017	29/03/2019	3681804	2 x Residential ROL with single detached dwelling enti	
ROL-173011	Lot 3 SP 287618 (CANCELLED BY SP295311)	14 BOUNDARY ROAD URANGAN QLD 4655	Reconfiguring of a Lot - One (1) Lot into Two (2) Lots & Operational Works - Vegetation Clearing	\$18,012.00	\$0.00	MAR17	30/03/2017	30/03/2019	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173014	Lot 1 SP 281490	57 PANTLINS LANE URRAWEEN QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	MAR17	4/04/2017	4/04/2019	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-173019	Lot 4 RP 142564 (CANCELLED BY SP290431)	168 DENMANS CAMP ROAD WONDUNNA QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	MAR17	27/04/2017	27/04/2019	3523770	2 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173006	Lot 6 RP 135369 (CANCELLED BY SP295322)	227 DOOLONG ROAD WONDUNNA QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	MAR17	8/05/2017	N/A	N/A	2 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173021	Lot 178 RP 862606 (Cancelled by SP295522)	45-47 OCEAN OUTLOOK RIVER HEADS QLD 4655	Reconfiguring of a lot - One (1) lot into Two (2) lots	\$18,012.00	\$0.00	MAR17	11/05/2017	11/05/2019	3456195	2 x Residential ROL with single detached dwelling enti	
ROL-173024	Lot 3 SP 214647 (cancelled by SP295520)	27 MARY VIEW DRIVE YENGARIE QLD 4650	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$16,416.00	\$0.00	MAR17	11/05/2017	11/05/2019	3459245	2 x Residential ROL with single detached dwelling enti	
ROL-173023	Lot 59/RP137127 (CANCELLED BY SP 287630)	14 IRONBARK STREET KAWUNGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	MAR17	11/05/2017	11/05/2019	3656497	2 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173017	Lot 2 SP 287906 (Cancelled by SP 312370)	378 TORQUAY TERRACE TORQUAY QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$22,800.00	\$0.00	MAR 17	16/05/2017	16/05/2019	3797224	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-173018	Lot 9 RP 159628 (CANCELLED BY SP302551)	35 MAREE STREET WONDUNNA QLD 4655	Reconfiguring a Lot - Two (2) Lots into Four (4) Lots	\$36,024.00	\$0.00	MAR 17	24/05/2017	24/05/2019	3990267	4 x Residential ROL with single detached dwelling enti	
ROL-173028	Lot 21 SP 281518 (cancelled by SP299810)	RONALDO WAY URANGAN QLD 4655	Reconfiguring a Lot - One (1) Lot into 2 Lots	\$22,800.00	\$0.00	MAR 17	31/05/2017	31/05/2019	N/A	2 x Residential ROL with single detached dwelling enti	
ROL-173030	Lot 50 RP 837204 (CANCELLED BY SP299821)	12 STRAITS OUTLOOK CRAIGNISH QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots	\$18,012.00	\$0.00	MAR 17	21/06/2017	21/06/2019	N/A	2 x Residential ROL with single detached dwelling enti	
ROL-163061	Lot 4 RP 894501 (cancelled by SP 299816)	70 TRE-MON ROAD BOORAL QLD 4655	Reconfiguring a Lot - One (1) Lot into Two (2) Lots with Creation of Access Easement	\$16,416.00	\$0.00	MAR17	29/06/2017	29/06/2019	N/A	2 x Residential ROL with single detached dwelling enti	
ROL-173031	Lot 2 RP 880020 (CANCELLED BY SP305904)	BLUEBELL ROAD EAST TINANA QLD 4650	Reconfiguring a Lot - One (1) Lot into 3 Lots	\$32,832.00	\$0.00	MAR 17	4/07/2017	4/07/2019	3611510	3 x Residential ROL with single detached dwelling enti	
ROL-173032	Lot 4 RP 35222 (Cancelled by SP299826)	92 EXETER STREET TORQUAY QLD 4655	Reconfiguring of a lot - One (1) Lot into Two (2) lots	\$22,800.00	\$0.00	MAR 17	5/07/2017	5/07/2019	3838576	2 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-153044	Lot 1 RP 117325	16-18 CHARLES STREET PIALBA QLD 4655	Code Assess - Reconfiguring a Lot - Three (3) Lots into Five (5) Lots and Access Easements	\$20,870.00	\$20,870.00	Mar 17	6/07/2017	6/07/2019	N/A	5 x Residential ROL with single detached dwelling enti	
ROL-173033	Lot 16/RP180226 (CANCELLED BY SP295526)	34-36 HENKS COURT CRAIGNISH QLD 4655	Reconfiguring a Lot - One (1) Lot into 2 Lots	\$18,012.00	\$0.00	MAR17	12/07/2017	12/07/2019	N/A	2 x Residential ROL with single detached dwelling enti	
ROL-173037	Lot 5 SP 276189 (CANCELLED BY SP299819)	14A BURRALONG DRIVE WONDUNNA QLD 4655	Reconfiguring of a lot - One (1) lots into Three (3) lots and Common Property	\$36,024.00	\$0.00	MAR17	27/07/2017	27/07/2019	3474913	3 x Residential ROL with single detached dwelling enti	
ROL-173020	Lot 1 SP 194942 (Cancelled by SP299808)	TULIPWOOD DRIVE TINANA QLD 4650	Reconfiguring a Lot - One (1) Lot into 12 Lots plus balance lot	\$553,584.00	\$279,984.00	MAR17	28/07/2017	28/07/2019	3514063	13 x Residential ROL with single detached dwelling enti	
ROL-173013	Lot 3 RP 894501 (CANCELLED BY SP299834)	366-388 RIVER HEADS ROAD BOORAL QLD 4655	Reconfiguring a Lot - One (1) Lot into Four (4) Lots	\$49,248.00	\$0.00	MAR 17	30/10/2017	30/10/2019	3853991	4 x Residential ROL with single detached dwelling enti	
ROL-173012	Lot 1 RP 166303	OLD BRUCE HIGHWAY BURRUM TOWN QLD 4659	Reconfiguring a Lot - One (1) Lot into Three (3) Lots	\$36,138.00	\$36,138.00	MAR 17	16/11/2017	16/11/2019	N/A	3 x Residential ROL with single detached dwelling enti	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

App. No	Real Property Description	Address	Real Description	Charges	Charges Unpaid	IC Resolution/s	Date Permit Issued	Lapse Date	Infrastructure Agreement/ Trunk Offset	Units of Demand	Notations
ROL-173029	Lot 5 RP126983 (CANCELLED BY SP 307226)	68-72 EMERALD PARK WAY URANGAN QLD 4655	Reconfiguring a lot - Code - 1 into 48 lots	\$1,094,400.00	\$0.00	MAR17	13/12/2017	13/06/2023	3682794; 4256140	48 x Residential ROL with single detached dwelling enti	
ROL-173036	Lot 603 SP 290439 (Cancelled by SP307273)	PANORAMA DRIVE DUNDOWRAN BEACH QLD 4655	Reconfiguring of a lot - One (1) Lot into Twelve (12) lots	\$169,290.00	\$0.00	MAR 17	19/12/2017	19/12/2019	N/A	12 x Residential ROL with single detached dwelling enti	
ROL-173038	Lot 53 M 37550 (CANCELLED BY SP 340692)	121 EATONVALE ROAD TINANA QLD 4650	S241 Reconfiguring a Lot - One (1) Lot into One Hundred and Six (106) Lots - S241 Building Works Assessable Against a Planning Scheme - 104 Lots Development Permit for Reconfiguring a Lot - One (1) Lot into Sixteen (16) Lots	\$348,384.00	\$313,545.60	MAR17	22/12/2017	20/06/2023	N/A	16 x Residential ROL with single detached dwelling enti	
ROL-173010	Lot 1-3 L7-9 SP124255 & L4 SP179033 (Cancelled by SP299807)	PILOT STREET URANGAN QLD 4655	Reconfiguring a Lot - Seven (7) Lots into 89 Lots	\$209,100.00	\$167,280.00	Mar17	5/04/2018	5/04/2020	N/A	87 x Accomodation (Short Term) Tourist park caravan 1 x 3 or more bdroom dwelling & new lots with dwelling	
ROL-173026	Lot 30 M371258 (CANCELLED BY SP307266)	55 ROWSTON ROAD BURGOWAN QLD 4659	Reconfiguring a Lot - One (1) lot into Two (2) lots	\$16,416.00	\$0.00	SEP 2018	21/12/2018	21/06/2021	3888140	2 x Residential ROL with single detached dwelling enti	
514/3-092048	Lot 990 SP 211776 & Lot 997 SP 892987	BOUNDARY ROAD OAKHURST QLD 4650	Code Assess - Reconfiguration Of A Lot - 1 Lot Into 89 Lots (Stages 14, 15 and 16) and Balance Lot and Operational Works - Vegetation Removal	\$1,388,646.00	\$927,000.00	2014	10/04/2012	30/03/2032	N/A	Please contact Council for a copy of the Infrastructure Charges Notice	Stage 16 ICN: 2163751 Stage 15 ICN: 2163739 Stage 14 ICN: 2163746
514/3-092020	L9/RP805339 (7527/143):PAR URANGAN (Cancelled by SP265724)	COOKS ROAD URRAWEEEN QLD 4655	Code Assess - Reconfiguration of a Lot - 1 lot into 22 Lots	\$478,800.00	\$0.00	Feb14, Jan15	30/04/2012	N/A	2511531; 3044849; 3191483; 3901627	Please contact Council for a copy of the Infrastructure Charges Notice	

Infrastructure Charges Register (SPRP)

01 January 2012 - 31 December 2019

This Infrastructure Charges Register is an automated extract from Council’s planning system. Any person interested in particular approvals should contact Council on 1300 79 49 29 to confirm details.

- Note:
- Applications will only appear below if the permit issue date falls within the date range 01 January 2012 - 31 December 2019. For applications decided after 31 December 2019, refer to Council’s Infrastructure Charges Register (SPRP) – Amended report..
 - Charges Unpaid includes those developments not commenced and/or have expired, and can include incentives offered at the time of Infrastructure Charge Notice being issued (reflecting incentive policy at the time).
 - N/A lapse date (stage of development has commenced). For your information these applications, once commenced, no longer have a lapse date applicable.

Legend	
Group	Description
SB	Reconfiguration Of Lots
AS	Associated Services
OP	Operational Work
MC	Material Change Of Use
MCU	SPA - Material Change Of Use
OPWks	SPA - Operational Works
ROL	SPA - Reconfiguring of a Lot
ACA	Associated Compliance Assessment
REF	SPA - Referral to Concurrence Agency
BPS	Building Works assessible against Planning Scheme