

ENQUIRIES: Luke Jackson
PHONE: (07) 4044 3240
FAX: (07) 4044 3836
YOUR REF:
OUR REF: 8/7/1815 (2422026)

10 December 2009

Mango Beach Port Douglas Pty Ltd
C/- Conics (Cairns) Pty Ltd
PO Box 1949
CAIRNS QLD 4870

Dear Sir

**DECISION NOTICE UNDER S3.5.15 INTEGRATED PLANNING ACT 1997: FOR
REQUEST TO CHANGE AN EXISTING APPROVAL FOR COMBINED
APPLICATION 40-52 MITRE STREET CRAIGLIE**

With reference to the abovementioned Development Application, please find attached the relevant Decision Notice which was determined by Council at the Ordinary Meeting held on 9 December 2009.

The notice includes extracts from the Act with respect to making representations about conditions, negotiated decisions, suspension of the appeal period, and lodging an Appeal.

Should you have any enquires in relation to this Decision Notice, please contact Luke Jackson of Council's Development Assessment Team on telephone number (07) 4044 3240.

Yours faithfully

Simon Clarke
Manager Development Assessment

Att.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

APPLICANT DETAILS

Mango Beach Port Douglas Pty Ltd
C/- Conics (Cairns) Pty Ltd
PO Box 1949
CAIRNS QLD 4870

ADDRESS

40-52 Mitre Street Craiglie

REAL PROPERTY DESCRIPTION

Lots 1 2 & 6 on C2253

PROPOSAL

Request to Change an Existing Approval for Combined Application

DECISION

Approved subject to conditions (refer to approval package below).

DECISION DATE

9 December 2009

TYPE

Combined Application

REFERRAL AGENCIES

(State Controlled Roads)

Department of Transport & Main Roads
(Formerly DMR)
PO Box 6185
CAIRNS QLD 4870

(Vegetation Clearing, Remnant Vegetation & Acid Sulfate Soils)

Department of Environment & Resources Management
(Formerly DNRW)
PO Box 937
CAIRNS QLD 4870

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Department of Environment & Resources Management
(Formerly EPA)
Ecoaccess Customer Service Unit
PO Box 2066
CAIRNS QLD 4870

SUBMISSIONS

There were no submissions for this application.

FURTHER DEVELOPMENT PERMITS REQUIRED

Development Permit for Building Works
Development Permit for Plumbing Works
Development Permit for Operational Works

CODES TO COMPLY WITH FOR SELF-ASSESSABLE DEVELOPMENT

None

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

DOES THE ASSESSMENT MANAGER CONSIDER THE APPLICATION TO BE IN CONFLICT WITH APPLICABLE CODES, PLANNING SCHEME, STATE PLANNING POLICIES OR PRIORITY INFRASTRUCTURE PLAN (IF YES, INCLUDE STATEMENT OF REASONS)

Not in conflict

APPROVED DRAWING(S) AND/OR DOCUMENT(S)

The term 'approved drawing(s) and/or document(s)' or other similar expressions means:

- A. Material Change of Use for Multiple Dwellings (Tourist) and Ancillary Facilities (including two central facilities areas with restaurant, lounge/bar, spa, gym and conference/function rooms).**

Plan of Development

1. The approved development and the carrying out of any works on the premises associated with the development must generally be in accordance with ~~Plans of Development numbers A-TP-02 to A-TP-05 Rev 1~~ all dated 13.11.09, titled and numbered:

Drawing No 2.0 – Master Plan – Ground Floor Level,

Drawing No 2.1 – Master Plan – First Floor Level,

Drawing No 2.2 – Master Plan – Car Park Level,

Drawing No 3.0 – Typical Apartment Plans,

Drawing No 3.1 – Typical Villa Plans,

Drawing No 3.2 – Typical House Plans,

Drawing No 3.3 – Central Facilities Plan,

Drawing No 4.0 – Central Facilities Elevation,

Drawing No 4.1 – Central Facilities Elevation,

Drawing No 4.2 – Central Facilities Section,

Drawing No 4.3 – Typical Apartments,

Drawing No 5.0 – Typical Apartments Perspective

attached to this approval, subject to:

- (i) modifications required by any condition of this approval and any minor alterations found necessary by Council at the time of examination of engineering plans;
- ~~(ii) the proposed building, car parking and driveway design and layout is to be amended to preserve the following significant trees on site as depicted on Plan VP-01 Revision A, prepared by Siteplan: 115, 116, 117, 392-395, 399, 400 and 617, 683 is to be relocated on-site;~~

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- (iii) the applicant is to provide a minimum of ~~433~~ 120 car spaces/parks on site. Alternatively, the applicant may provide less car parking spaces with the shortfall to be provided in the form of a monetary contribution equivalent to \$3,575 per space in accordance with Planning Scheme Policy No. 2 or by way of providing any shortfall in car parking spaces on-site within on-street works adjacent to the site. Any monetary contribution associated with this condition is to be paid prior to the granting of a building approval and any on-street works associated with this condition are to be completed prior to the commencement of the use;
 - (iv) the proposed development and any associated works, contributions and lodgement of security being undertaken/made in stages to be determined at the Operational Works stage.
2. The following external works will be required to connect the proposed development to the existing water supply network.
- (i) Extend the existing 150 mm diameter water main located at the eastern end of Sagiba Avenue along the length of Sagiba Avenue to connect with the existing 150 mm main in Mitre Street.
3. The design will be required to be provided for approval prior to construction at Operational Works stage.

Sewerage

4. The following external works will be required to connect the proposed development up to the existing sewerage network:
- Installation of a sewerage pump station to be located internally to the site together with a rising main to connect to Council's existing trunk sewer main located in Old Port Road. Council will pay half the cost of the rising main only.
5. The design will be required to be provided for approval prior to construction at Operational Works stage.

~~Water Supply & Sewerage Headworks~~

- ~~6. The Applicant shall pay to the Council headworks contributions for water supply and sewerage in accordance with Council's Local Planning Policy: "*Determination of Contributions for Water Supply and Sewerage Headworks and External Works*" ("the Policy").~~

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

~~The contribution shall be calculated at the rate per Equivalent Domestic Connection (“EDC”) applicable at the time of payment in accordance with the Policy.~~

~~For information purposes only:~~

~~The current number of EDCs for the approved use are:~~

~~Water Supply — 67.7~~

~~Sewerage — 78.5~~

Water Supply & Sewerage Headworks

6. The Applicant shall pay to the Council headworks contributions for water supply and sewerage in accordance with Council’s Local Planning Policy: “Determination of Contributions for Water Supply and Sewerage Headworks and External Works” (“the Policy”).

The contribution shall be calculated at the rate per Equivalent Domestic Connection (“EDC”) applicable at the time of payment in accordance with the Policy.

For information purposes only:

The current number of EDCs for the approved use are:

Water Supply 56.4

Sewerage 56.4

Electrical & Telephone Services

7. Prior to approval of any development application for Building Work, the Applicant must submit to Council a copy of a letter from Ergon Energy stating that satisfactory arrangements have been made for the provision of:
- a. an underground electrical supply to the development; and
 - b. street lighting in accordance with Council’s adopted standards.
 - c. locating of all above ground transformer cubicles clear of footpath areas.
8. Prior to approval of any development application for Building Work, the Applicant must submit to Council a copy of a letter from Telstra stating that satisfactory arrangements have been made for the provision of:

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- a. an underground telephone service to the development including undergrounding of aboveground powerlines adjacent to the site; and
- b. locating of all above ground switching station cubicles clear of footpath areas.

Landscaping

9. All fences, on road frontages, are to be set back two metres from the property boundary with at least 2m dense tropical landscaping provided to the frontage of the fence.
- ~~10. The landscape concept plans numbered LPP 1.00, LPP 2.00, LPP 3.00 and LPP 4.00 dated October 2005 prepared by Siteplan are approved in general subject to the following amendments:
(a) The following trees, as depicted on Plan VP01 Revision A, prepared by Siteplan are to be retained or relocated on site: 115, 116, 117, 392-395, 399, 400 and 617, 683 is to be relocated on site.~~

~~Full set of landscape plans, in accordance with Council Planning Policy No. 4, is to be submitted to Council for approval prior to the commencement of any landscaping works. These plans should include details of the proposed irrigation system, hard landscaping, et cetera.~~

Landscaping Plan

10. The site must be landscaped in accordance with details included on a Landscaping Plan. The Landscaping Plan must show:

Planting Design

- a. The location and species of all existing trees, with an indication as to whether each tree is to be retained or removed, and natural and finished ground levels if filling is to occur in the vicinity of any tree.
- b. The inclusion of individual character through landscape design and plant species for the various streets within the development;
- c. A planting design which is in accordance with the FNQROC Development Manual;
- d. A planting design that does not include any species that are identified as Declared or Environmental Weeds or constitute an Invasive Species;

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- e. Provide a hierarchy of planting, which includes shade trees, shrubs and groundcovers;
- f. The landscaped areas must be mulched with shredded/chipped vegetation waste, or similar material. The landscaped area must be regularly maintained and watered with a drip or sprinkler irrigation system;

Hard Landscaping Works

- a. Natural and finished ground levels including details of all retaining works;
- b. Details of any perimeter, private yard or street fencing;
- c. Protection of landscaped areas adjoining parking areas from vehicular encroachment by a 150mm high vertical concrete kerb or similar obstruction;
- d. Clothes drying areas screened from public view and have access to natural sunlight.

Two (2) A1 copies and one (1) A3 copy of the landscape plan must be endorsed by the Chief Executive Officer. The approval and completion of all landscaping works must be undertaken in accordance with the endorsed plan prior to the issue of a Certificate of Classification or Commencement of Use whichever occurs first. Landscaped areas must be maintained at all times to the satisfaction of the Chief Executive Officer.

- 11. The landscaping shown on the approved plan required by condition 10 shall be completed before the development is occupied and maintained thereafter. The applicant is also required to revegetate the esplanade adjacent to the subject site, with the design to be subject to Council approval with the full landscape plans required by condition 10.

Earthworks

- 12. Details of the proposed filling and excavation for the development including a detailed acid sulfate soils assessment including management program must be submitted for Operational Works approval.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Stormwater Drainage

13. The legal point of discharge for all impervious surfaces, including roof water, is the swale located in the Esplanade to the east of the development site. The balance of the site can be drained to the points of discharge nominated on Plan number 83307/82 – C01 prepared by ARUP. This discharge point requires the approval of the EPA for drainage works in the Coastal Management District (CMD). This approval will be required prior to Council issuing an Operational Works Development Permit for external and internal site works.
14. Drainage easements and/or reserves as reasonably required following review of Operational Works drawings are to be registered in Council's favour, at no cost to Council.
15. The developer is required to place pollution control devices and sumps in the stormwater systems within their allotment. The quality of any stormwater discharge from the site is to meet the EPA Queensland coastal waters of the Douglas Shire draft environmental values and water quality objectives May 2005.

Roadworks

16. The applicant is to undertake the following roadworks external to the site in accordance with the requirements of the Far North Queensland Regional Organisation of Councils (FNQROC) Development Manual:
 - Upgrading of the intersection of Nautilus Street and Mitre Street with the design and construction of a roundabout; and
 - Lighting of the roundabout in accordance with the requirements of the FNQ Development Manual.
 - A 2metre wide footpath along the full Mitre Street and Sagiba Avenue (new road) frontages of the subject site.

Environmental Management Plans

17. The applicant is to have prepared with the submission for approval of the engineering plans, an Environmental Management Plan (EMP) detailing the controls to be utilised to ensure that no environmental harm or nuisance is caused from the proposed use of the land and construction of the works. In particular, this plan should address such issues as dust suppression, waste disposal, acid sulfate soil management, noise management and stormwater management (to minimise discharges of sediment, wastes and other substances).

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Carparking & Access

18. The access/egress point to and from the western carpark is to be relocated so as to avoid the removal of trees numbered 115 and 116 on Plan number VP01 Revision A prepared by Siteplan.
19. The proposed egress onto Martin Scullet Drive is not approved.
- ~~20. The applicant shall submit a report prepared by a qualified engineer on the basement carparking. The report shall be submitted to and approved by the Council prior to the issue of a Building Permit. The report shall address the following matters:-
 - a. ~~Construction techniques.~~
 - b. ~~Dewatering and pumping equipment to be installed.~~
 - c. ~~Details of the satisfactory disposal of water.~~
 - d. ~~That the basement is impervious to water.~~
 - e. ~~Any effects the basement may have on adjoining properties.~~
 - f. ~~The method of ventilation.~~~~

Basement Parking

20. Submit a report prepared by a qualified and experienced, registered engineer on the basement parking and a separate report prepared by a qualified and experienced hydrologist on the dewatering process. Both reports must be endorsed by the Chief Executive Officer prior to commencement of any works on the site.
 - a. The basement parking report must include, but is not limited to the following:
 - i. Construction techniques;
 - ii. Techniques to imperviously seal the basement; and
 - iii. Method of basement ventilation.
 - b. The dewatering report must include, but is not limited to the following:
 - i. Method of water extraction pre and post development and the layout of the dewatering pumps and pipelines;
 - ii. Water quality;
 - iii. Lawful discharge of water; and
 - iv. How the results (being the form & frequency) will be reported to Council.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

c. The access to the basement parking area must be designed to prevent 100 year ARI flood waters from entering the basement parking area, to include a 150mm freeboard and must have a minimum vertical clearance of 2.1 metres.

~~21. The ingress and egress of the basement carparks shall be designed to prevent floodwaters entering the carparks.~~

21. The ingress and egress of the basement carparks shall be designed to prevent floodwaters entering the carparks. The entrance to the carparks are to be provided with 150mm of freeboard. The Q100 immunity level is 3.4 metres AHD plus any hydraulic grade effect.

Waste Storage & Discharge

22. The waste storage area must be located outside of a three (3) metre wide landscape strip to the road frontage in the location shown on the approved plan for this development. The waste storage area must:

- a. Contain an impervious surface for the storage of waste containers suitably screened so as not to be visible from adjoining properties or the road reserve;
- b. Include a stop cock and stormwater diversion valve at the drainage point;
- c. Contain sufficient storage space for the storage of a 240litre refuse bin for each unit in the development.

23. Refuse storage, removal and collection methods shall be in accordance with the "Environment Protection (Interim Waste) Regulations 1996"

Air Conditioning & Service Equipment

24. All service equipment, outdoor lighting and air conditioning equipment must be located so as not to cause a nuisance to the occupants of adjoining units or neighbouring premises. The noise levels shall be maintained in accordance with the requirements of the Environmental Protection Policy - Noise.

Footpath Damage Liability

25. All damage occasioned to footpaths and roadways adjacent to the site and on designated transport routes for the construction, as a result of or in connection with this development must be repaired by the applicant, at their expense, prior to completion of works associated with the development.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Maintenance

26. The Applicant shall maintain in accordance with the requirements of the Operational Works Development Permit and the Far North Queensland Regional Organisation of Councils Development Manual, all works of any nature whatsoever works carried out under the provisions of the subdivision of the land by-laws for a period of twenty-four (24) months. The Applicant shall make good within such period any defects arising from faulty workmanship or materials in respect to such works carried out as part of the works associated with the development.

Operational Works Development Permit

27. Full engineering drawings, prepared and/or checked by a Registered Professional Engineer, shall be submitted for all road works, stormwater drainage, water supply, sewerage and lot improvement at Operational Works Application stage. Drawings should, in general, include the following and be designed in accordance with the requirements of the FNQ Development Manual:
- a. locality plan;
 - b. layout and staging plan, where applicable;
 - c. earthworks plan;
 - d. layout plan for each driveway;
 - e. longitudinal section of each driveway;
 - f. cross sections for each driveway, including standard cross sections;
 - g. layout plan for each stormwater drainage;
 - h. longitudinal sections for each stormwater drain line;
 - i. details for non-standard drainage structures;
 - j. Sewerage Reticulation Plan;
 - k. Water Reticulation Plan;
 - l. Erosion and Sediment Control Strategy;
 - m. Service providers conduit plan, including street lighting; and
 - n. Such other details for the proper construction of the works i.e. retaining walls etc.

Security

- ~~28. To guarantee the satisfactory completion of the building, site works, landscaping, drainage works and any required works external to the land and to ensure payment of the headworks charges, the applicant shall lodge with the Council a Cash Bond or Guarantee to the value of \$750,000.00, such Guarantee to be in a format considered satisfactory by the Manager Planning Services. The Bond or Guarantee shall be lodged prior to the issue of any Building Permit on the land in relation to this Consent Permit and the Council may call up the Guarantee to complete all or any part of the works mentioned herein to its satisfaction, should the applicant fail to do so.~~

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Security

28. Appropriate security is to be provided to Council in accordance with the FNQROC Development Manual with an application for Operational Works.

Currency Period

29. This development approval lapses 4years after the day that the development approval takes effect, unless works have substantially commenced or this period is extended under Section 3.5.22 of the *Integrated Planning Act 1997*.

Compliance with Conditions

30. All works required pursuant to the above conditions shall be undertaken and completed in accordance with Council's requirements contained in the Planning Scheme Provisions/Codes and Engineering Standards.
31. Unless otherwise specified in this development permit, the conditions of this permit must be complied with prior to the occupancy of the building for the approved use or commencement of the approved use on the land.

~~Acid Sulfate Soils~~

- ~~32. That the Golders Associates acid sulfate soil management plan ref 05673000-17(A) be adopted.~~

Acid Sulfate Soils

32. The Golders Associates acid sulfate soil management plan ref 05673000-17(A) must be revised to reflect the current site conditions and requirements of the amended proposed Development.
33. That the bunding of any material should be as per section 8.3.6 Treatment Pad design in the Queensland Acid Sulfate Soil Technical Manual Management guidelines 2002 by Dear et al.
34. Prior to the commencement of any excavation work on the basement carpark or the installation of underground services the Construction Manager is to provide evidence to Council that site personnel have received the appropriate training in the recognition and management of PASS material as per as per Appendix "A" of the ASS Management Plan prepared by Golder Associates.
35. Provide to Council information on where the off-site treatment of Pass from the basement carpark and or the installation of underground services is to occur and where this material is to be disposed.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

36. A report from a specialist consultant covering the excavations, treatment and disposal of PASS materials is to be provided to Council on the completion of the basement excavations.
37. A report from a specialist consultant covering the monitoring and treatment of seepage and dewatering discharges is to be provided to Council on the completion of excavation and dewatering works.
38. All discharge of surface waters, groundwater, seepage and dewatering is to meet the performance indicators prescribed in Appendix 5 of the ASS Management Plan.

Lawful Point of Discharge

39. All stormwater from the property must be directed to a lawful point of discharge such that it does not adversely affect surrounding properties or properties downstream from the development to the requirements and satisfaction of the Chief Executive Officer.

Drainage Study of Site

40. Undertake a local drainage study of the site to determine the drainage impacts on upstream and downstream properties and the mitigation measures required to minimise such impacts. In particular, the study must address the following:
 - a. The contributing catchment boundaries and conditions for a fully developed catchment;
 - b. The extent of the 100 year ARI flood event in relation to the site both pre and post development;
 - c. Primary and secondary flow paths for the 2 and 100 year ARI flood events;
 - d. Identify any requirement for drainage easements;
 - e. Identify the need and tenure for flood detention areas to ensure a no worsening impact on downstream properties for the entire development;
 - f. Information on the proposed works and any impacts proposed at the drainage outlet from the proposed development.
 - g. The study is to include any impacts that the downstream tail water level will have on any proposed drainage infrastructure on secondary flowpaths for a major event.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

h. Lawful point of discharge.

The study must be endorsed by the Chief Executive Officer prior to the issue of a Development Permit for Operational Works.

41. Drainage easements and/or reserves as reasonably required following review of Operational Works drawings are to be registered in Council's favour, at no cost to Council.

Plan of Drainage Works

42. The subject land must be drained to the satisfaction of the Chief Executive Officer. In particular,

a. Drainage infrastructure in accordance with the FNQROC Development Manual

b. The drainage system from the development must incorporate a gross pollutant trap(s) or equivalent measure(s), meeting the following Council specifications for stormwater quality improvement devices (SQID), namely:

i. End-of line stormwater quality improvement devices (SQID) shall be of a proprietary design and construction and shall carry manufacturer's performance guarantees as to removal of foreign matter from stormwater and structural adequacy of the unit.

ii. SQIDs shall remove at least 95% of all foreign matter with a minimum dimension of 3mm and shall be configured to prevent re-injection of captured contaminants. The SQID treat all first flush runoff, which shall be defined as that volume of water equivalent to the runoff from the 3 month ARI storm event. The location of SQIDs within the drainage system shall be planned to ensure that the first flush waters from all parts of the (developed) catchment are treated.

iii. The design of the SQID shall not compromise the hydraulic performance of the overall drainage system.

iv. SQIDs shall be positioned so as to provide appropriate access for maintenance equipment.

c. All new allotments shall have immunity from flooding associated with an ARI 100 year rainfall event; and

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- d. Where practical, all new allotments must be drained to the road frontages, drainage easements or drainage reserves and discharged to the existing drainage system via storm water quality device(s).

External Works

43. Undertake the following works external to the land at no cost to Council:

- a. Construct a 2.0 metre wide concrete footpath to Mitre Street & Sagiba Drive frontage in accordance with FNQROC Development Manual Standard Drawing 1035;
- b. Provision of a concrete crossovers and aprons in accordance with FNQROC Development Manual Standard Drawing 1015;
- i. Make good the kerb(s) at redundant crossover(s);
- c. Upgrade the street lighting to comply with requirements of the FNQROC Development Manual;
- d. Repair any damage to existing kerb and channel, footway or roadway (including removal of concrete slurry from footways, roads, kerb and channel and stormwater gullies and drain lines) that may occur during and works carried out in association with the construction of the approved development.
- e. Construct kerb and channel to Mitre Street & Sagiba Drive;

The external works outlined above require approval from Council in accordance with the FNQROC Development Manual for an Operational Works Application for the subject site. Three (3) copies of a plan of the works at A1 size and one (1) copy at A3 size must be endorsed by the Chief Executive Officer prior to commencement of such works. Such work must be constructed in accordance with the endorsed plan to the satisfaction of the Chief Executive Officer prior to Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

Street and Internal Lighting

44. The following arrangements for the installation of street lighting for the proposed subdivision must be provided prior to the approval and dating of the Plan of Survey:

- a. Prior to the approval and dating of the Plan of Survey, both a street and internal lighting design is to be prepared by an approved consultant generally in accordance with the FNQROC Development guidelines and submitted to the Chief Executive Officer for approval.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- b. Prior to approval and dating of the Survey Plan, written confirmation that the relevant capital contribution required by Ergon Energy has been paid must be submitted, to ensure that the street lighting will be constructed.
- c. Category V5 street lighting is to be provided at the new intersection off Mitre Street and the intersection approaches along Mitre Street for a distance equivalent to at least two spans either side of the intersection.
- d. Internal roads and associated pathways are to be lit to at least AS/NZS 1158 Lighting Category P4.
- e. Internal car parks are to be lit to at least AS/NZS 1158 Lighting Category 11B.
- f. All internal lighting is to be connected to a private metered supply.

Above Ground Transformer Cubicles/ Electrical Sub-Station

- 45. Above ground transformer cubicles and/or electrical sub-stations are to be positioned so that they do not detract from the appearance of the streetscape and must be clear of footpath areas. This will require cubicles/sub-stations to be setback from the street alignment behind a screen of landscaping, or incorporated within the built form of the proposed building. Details of the electrical sub-station positioning must be endorsed by the Chief Executive Officer prior to the issue of Development Permit for Building Work.

Under Grounding of Electricity Supply

- 46. All electricity lines along the full frontages of the subject site are to be placed underground. Such works are to be undertaken by Ergon Energy or an Ergon Energy approved contractor at the applicant's expense.

Street lighting along the full frontages is to be upgraded to the applicable Lighting Category and lighting columns are to be of steel construction.

Ergon Energy must be notified of these requirements when making application for power supply.

All works must be completed prior to Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Minimum Fill and Floor Levels

47. All floor levels in all buildings must be located 150 mm above the Q100 flood immunity level of 3.4 metres AHD, plus any hydraulic grade effect (whichever is the greater), in accordance with FNQROC Development Manual and Planning Scheme requirements.

Existing Creek and Drainage Systems

48 All existing creek systems and drainage areas must be left in their current state, including no channel alterations and no removal of vegetation unless consented to in writing by the Chief Executive Officer.

The applicant/owner must obtain any necessary approvals from the Department of Environment and Resource Management for carrying out works in a watercourse.

Water Supply and Sewerage Works External

49. Undertake the following water supply and sewerage works external to the site to connect the site to existing water supply and sewerage infrastructure:-

- a. Augment existing water supply infrastructure to the extent necessary such that the development does not adversely affect the water supply to adjacent properties and such that a water service connection can be provided at the lot frontage;
- b. Augment existing sewers and pump station downstream of the site, to the extent required to accommodate the increased flows generated by the development;
- c. Extend the sewer main as required by Cairns Regional Council;
- d. Sewerage pumping and lift stations will not be accepted external to the development.

All the above works must be designed and constructed in accordance with the FNQROC Development Manual as shown on the plan of works.

The external works outlined above constitute Operational Works. Three (3) copies of a plan of the works at A1 size and one (1) copy at A3 size must be endorsed by the Chief Executive Officer prior to commencement of such works. Such work must be constructed in accordance with the endorsed plan to the satisfaction of the Chief Executive Officer prior to Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Water Supply and Sewerage Works Internal

50. Undertake the following water supply and sewerage works internal to the subject land:-

The development must be serviced by a single internal water and sewerage connection made clear of any buildings or structures.

Sewerage pump stations and lift stations shall be privately owned and maintained.

Water supply sub-metering must be designed and installed in accordance with *The Plumbing and Drainage Act 2002 and the Water Supply (Safety and Reliability) Act 2008.*

Construct internal property sewers and private pump stations if required to connect individual premises to the property connection branch servicing the development.

Private Water and Sewerage infrastructure must be managed by a Community Management Scheme. If the development consists of more than one Body Corporate within Lot 1, 2 and 6 on C2253, a parent Body Corporate shall be established to manage the operation and maintenance of the internal water and sewerage infrastructure.

All the above works must be designed and constructed in accordance with the FNQROC Development Manual.

The plan of works must be approved by the Chief Executive Officer prior to the issue of a Development Permit for Building Work.

Three (3) copies of a plan of the works must be endorsed by the Chief Executive Officer prior to the issue of a Development Permit for Operational Works.

All works must be carried out in accordance with the approved plans, to the requirements and satisfaction of the Chief Executive Officer prior to Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

Inspection of Sewers

51. CCTV inspections of sewers must be undertaken both prior to commencement of works on site and at works completion where works have been undertaken over or to sewers. Defects must be rectified to the satisfaction of the Chief Executive Officer at no cost to Council prior to Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Damage to Infrastructure

52. In the event that any part of Council's existing sewer/water infrastructure is damaged as a result of construction activities occurring on the site, including but not limited to, mobilisation of heavy earthmoving equipment, stripping and grubbing, the applicant/owner must notify Water & Waste immediately of the affected infrastructure and have it repaired or replaced by Water & Waste, at the developer's cost, prior to the Commencement of Use or approval and dating of the Building Format Plan, whichever occurs first.

Water Saving

53. All toilet devices in the development must be fitted with dual flush cisterns and showers and hand basins in the development must be fitted with flow control valves or similar water control devices to generally restrict flow to 9 litres of water per minute.

Refuse Storage

54. Refuse storage is required to service the site in accordance with Council requirements. Brochures on these requirements – 'Requirements for Refuse Storage' are available from CRC Water & Waste.

55. The refuse bin enclosure must be roofed and bunded and fitted with a bucket trap.

B. Reconfiguration of a Lot (3 Lots into 9 Lots) .

39.1. The approved reconfiguration and the carrying out of any works on the premises associated with the reconfiguration must be in accordance with Plan of Reconfiguration 8243-2 Drawing No: 1.1 dated 16.11.09 attached to this approval, subject to:

- (i) modifications required by any condition of this approval and any minor alterations found necessary by Council at the time of examination of engineering plans.

The lots to have a minimum level within the building footprints to be determined at the Operational Works stage as described in Council's development manual.

40.2. The applicant shall make contribution for parkland for ~~four (4)~~ five (5) additional allotments in accordance with Council's requirements for parkland contribution valid at time of payment.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

44.3 The Applicant shall pay to the Council headworks contributions for water supply and sewerage in accordance with Council's Local Planning Policy: "Determination of Contributions for Water Supply and Sewerage Headworks and External Works" ("the **Policy**").

The contribution shall be calculated at the rate per Equivalent Domestic Connection ("EDC") applicable at the time of payment in accordance with the Policy.

For information purposes only:

The current number of EDCs for the approved use are:

Water Supply —4	<u>Water Supply</u> 6
Sewerage —4	<u>Sewerage</u> 6

42.4 This development approval lapses 4 years after the day that the development approval takes effect, unless the Plan of Survey has been lodged with Council for endorsement or this period is extended under Section 3.5.22 of the *Integrated Planning Act 1997*.

All works required pursuant to the above conditions shall be undertaken and completed in accordance with Council's requirements contained in the Planning Scheme Provisions/Codes and Engineering Standards.

Unless otherwise specified in this development permit, the conditions of this permit must be complied with prior to Council endorsement of the Plan of Survey

Earthworks

5. Details of the proposed filling and excavation for the development including a detailed acid sulfate soils assessment including management program must be submitted for Operational Works approval. All proposed residential lots are to be provided with Q100 immunity and be drained to a Lawful Point of Discharge in accordance with the FNQROC Development Manual and CairnsPlan.

External Works

6. Undertake the following works external to the land at no cost to Council:

a. Construct a 2.0 metre wide concrete footpath to Mitre Street & Sagiba Drive frontage in accordance with FNQROC Development Manual Standard Drawing 1035;

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- b. Provision of a concrete crossovers and aprons in accordance with FNQROC Development Manual Standard Drawing 1015;
 - i. Make good the kerb(s) at redundant crossover(s);
- c. Upgrade the street lighting to comply with requirements of the FNQROC Development Manual;
- d. Repair any damage to existing kerb and channel, footway or roadway (including removal of concrete slurry from footways, roads, kerb and channel and stormwater gullies and drain lines) that may occur during and works carried out in association with the construction of the approved development.
 - i. Construct kerb and channel to Mitre Street & Sagiba Drive;

All works in the road reserve need to be properly separated from pedestrians and vehicles, with any diversions adequately signed and guarded. Particular attention must be given to providing safe passage for people with disabilities i.e. the provision of temporary kerb ramps if pedestrian diversions are necessary. (Only apply this clause in areas of high pedestrian activity, eg – inner city areas, around commercial nodes etc).

The external works outlined above require approval from Council in accordance with the FNQROC Development Manual for an Operational Works Application for the subject site. Three (3) copies of a plan of the works at A1 size and one (1) copy at A3 size must be endorsed by the Chief Executive Officer prior to commencement of such works. Such work must be constructed in accordance with the endorsed plan to the satisfaction of the Chief Executive Officer prior to sealing of the Survey Plan.

Maintenance

- 7. The Applicant shall maintain in accordance with the requirements of the Operational Works Development Permit and the Far North Queensland Regional Organisation of Councils Development Manual, all works of any nature whatsoever works carried out under the provisions of the subdivision of the land by-laws for a period of twenty-four (24) months. The Applicant shall make good within such period any defects arising from faulty workmanship or materials in respect to such works carried out as part of the works associated with the development.

Drainage Study of Site

8. Undertake a local drainage study of the site to determine the drainage impacts on upstream and downstream properties and the mitigation measures required to minimise such impacts. In particular, the study must address the following:
- a. The contributing catchment boundaries and conditions for a fully developed catchment;
 - b. The extent of the 100 year ARI flood event in relation to the site both pre and post development;
 - c. Primary and secondary flow paths for the 2 and 100 year ARI flood events;
 - d. Identify any requirement for drainage easements;
 - e. Identify the need and tenure for flood detention areas to ensure a no worsening impact on downstream properties for the entire development;
 - f. Information on the proposed works and any impacts proposed at the drainage outlet from the proposed development.
 - g. The study is to include any impacts that the downstream tail water level will have on any proposed drainage infrastructure on secondary flowpaths for a major event.
 - h. Lawful point of discharge.

The study must be endorsed by the Chief Executive Officer prior to the issue of a Development Permit for Operational Works.

9. Drainage easements and/or reserves as reasonably required following review of Operational Works drawings are to be registered in Council's favour, at no cost to Council.

Plan of Drainage Works

10. The subject land must be drained to the satisfaction of the Chief Executive Officer. In particular,
- a. Drainage infrastructure in accordance with the FNQROC Development Manual

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- b. The drainage system from the development must incorporate a gross pollutant trap(s) or equivalent measure(s), meeting the following Council specifications for stormwater quality improvement devices (SQID), namely:
- i. End-of line stormwater quality improvement devices (SQID) shall be of a proprietary design and construction and shall carry manufacturer's performance guarantees as to removal of foreign matter from stormwater and structural adequacy of the unit.
 - ii. SQIDs shall remove at least 95% of all foreign matter with a minimum dimension of 3mm and shall be configured to prevent re-injection of captured contaminants. The SQID treat all first flush runoff, which shall be defined as that volume of water equivalent to the runoff from the 3 month ARI storm event. The location of SQIDs within the drainage system shall be planned to ensure that the first flush waters from all parts of the (developed) catchment are treated.
 - iii. The design of the SQID shall not compromise the hydraulic performance of the overall drainage system.
 - iv. SQIDs shall be positioned so as to provide appropriate access for maintenance equipment.
- c. All new allotments shall have immunity from flooding associated with an ARI 100 year rainfall event; and
- d. Where practical, all new allotments must be drained to the road frontages, drainage easements or drainage reserves and discharged to the existing drainage system via storm water quality device(s).

Existing Creek and Drainage Systems

11. All existing creek systems and drainage areas must be left in their current state, including no channel alterations and no removal of vegetation unless consented to in writing by the Chief Executive Officer.

The applicant/owner must obtain any necessary approvals from the Department of Environment and Resource Management for carrying out works in a watercourse.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Operational Works Development Permit

12. Full engineering drawings, prepared and/or checked by a Registered Professional Engineer, shall be submitted for all road works, stormwater drainage, water supply, sewerage and lot improvement at Operational Works Application stage. Drawings should, in general, include the following and be designed in accordance with the requirements of the FNQROC Development Manual:

- a. locality plan;
- b. layout and staging plan, where applicable;
- c. earthworks plan;
- d. layout plan for each driveway;
- e. longitudinal section of each driveway;
- f. cross sections for each driveway, including standard cross sections;
- g. layout plan for each stormwater drainage;
- h. longitudinal sections for each stormwater drain line;
- i. details for non-standard drainage structures;
- j. Sewerage Reticulation Plan;
- k. Water Reticulation Plan;
- l. Erosion and Sediment Control Strategy;
- m. Service providers conduit plan, including street lighting; and
- n. Such other details for the proper construction of the works i.e. retaining walls etc.

Access to proposed residential lots

13. Construct the proposed common road in accordance with the standard for an Access Place in accordance with the FNQROC Development Manual otherwise demonstrate how the proposed design will be able to service the proposed lots with regards to, but not limited to, drainage, water, sewer, power, telecommunications and provision of a turnaround for vehicles at road end.

All works must be carried out to the requirements and satisfaction of the Chief Executive Officer prior to approval and dating of the Plan of Survey.

Service Conduits

14. Provide service conduits to new proposed lots adjacent the proposed common road together with associated access pits if necessary, to end of the proposed access.

All works must be carried out to the requirements and satisfaction of the Chief Executive Officer prior to approval and dating of the Plan of Survey.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

Existing Services

15. Written confirmation of the location of existing services for the land must be provided. In any instance where existing services are contained within another lot, the following applies, either:
- a. Relocate the services to comply with this requirement; or
 - b. Arrange registration of necessary easements over services located within another lot prior to or in conjunction with submission of the Plan of Survey creating the lot.

Electricity Supply

16. Written evidence from Ergon Energy advising if distribution substation/s are required within the development must be provided. If required, details regarding the location of these facilities must be submitted to the Chief Executive Officer accompanied by written confirmation from Ergon Energy. Details regarding electricity supply must be provided prior to the issue of a Development Permit for Operational Works.

Electricity and Telecommunications

17. Written evidence of negotiations with Ergon Energy and the telecommunication authority must be submitted to Council stating that both an underground electricity supply and telecommunications service will be provided to the development prior to approval and dating of the Plan of Survey.

Street and Internal Lighting

18. The following arrangements for the installation of street lighting for the proposed subdivision must be provided prior to the approval and dating of the Plan of Survey:
- a. Prior to the approval and dating of the Plan of Survey, both a street and internal lighting design is to be prepared by an approved consultant generally in accordance with the FNQROC Development guidelines and submitted to the Chief Executive Officer for approval.
 - b. Prior to approval and dating of the Survey Plan, written confirmation that the relevant capital contribution required by Ergon Energy has been paid must be submitted, to ensure that the street lighting will be constructed.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

- c. Category V5 street lighting is to be provided at the new intersection off Mitre Street and the intersection approaches along Mitre Street for a distance equivalent to at least two spans either side of the intersection.
- d. Internal roads and associated pathways are to be lit to at least AS/NZS 1158 Lighting Category P4.
- e. Internal car parks are to be lit to at least AS/NZS 1158 Lighting Category 11B.
- f. All internal lighting is to be connected to a private metered supply.

Access Easement/s

- 19. Create an Access Easement to allow vehicle access and on-site manoeuvring to proposed lots 2 – 9 over proposed lot 1, to the requirements and satisfaction of the Chief Executive Officer. A copy of the easement documents must be submitted to Council for the approval of Council's solicitors at no cost to Council. The approved easement documents must be submitted at the same time as seeking approval and dating of the Plan of Survey and must be lodged and registered with the Department of Environment and Resource Management in conjunction with the Plan of Survey.

Water Supply and Sewerage Works

- 20. Undertake the following water supply and sewerage works to the subject land:-
 - a. Provide water and sewer connections to each lot (including proposed lots 2 to 9) in accordance with the FNQROC Development Manual;

All the above works must be designed and constructed in accordance with the *FNQROC Development Manual*.

All works must be carried out in accordance with the approved plans, to the requirements and satisfaction of the Chief Executive Officer prior to approval and dating of the Plan of Survey.

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

Services Easements

21. Create a Service Easement over proposed Lot 1 for the benefit of Lots 2 to 9 to the requirements and satisfaction of the Chief Executive Officer. A copy of the easement documents must be submitted to Council for the approval of Council's solicitors at no cost to Council. The approved easement documents must be submitted at the same time as seeking approval and dating of the Plan of Survey and must be lodged and registered with the Department of Environment and Resource Management in conjunction with the Plan of Survey.

C. Preliminary Approval for five (5) Dwelling Houses.

Dwelling Houses (Preliminary Approval)

~~45.1.~~ A further application for Material Change of Use (Code Assessment) will be required to construct a Dwelling House on proposed Lots ~~1 to 4~~ 2 to 6.

~~46.6~~ The gross floor areas of any dwelling designed on proposed Lots ~~1-4~~ shall not exceed the following areas:

Lot 1	404m ²
Lot 2	426m ²
Lot 3	429m ²
Lot 4	419m ²

~~47.2~~ No building work (including pools) is permitted to be erected or constructed within the Erosion Prone Zone as shown on Plan LPP 1.00 dated Oct 05 and prepared by Siteplan.

~~48.3~~ No vegetation is to be removed from the Erosion Prone Zone.

~~49.4~~ The height of any proposed Dwelling House is not to exceed 7.5metres above natural ground level.

~~50.5~~ This development approval lapses 4years after the day that the development approval takes effect, unless an application for a Material Change of Use Development Permit over each proposed allotment has been lodged for the approval of Council. Or this period is extended under Section 3.5.22 of the *Integrated Planning Act 1997*.

~~51.6~~ All works required pursuant to the above conditions shall be undertaken and completed in accordance with Council's requirements contained in the Planning Scheme Provisions/Codes and Engineering Standards.

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

54.7 Unless otherwise specified in this development permit, the conditions of this permit must be complied with prior to the occupancy of the building for the approved use or commencement of the approved use on the land.

RIGHTS OF APPEAL

Attached

End of Decision Notice

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

APPENDIX 2 APPROVED PLAN(S) & DOCUMENT(S) FOR MATERIAL CHANGE OF USE COMPONENT

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

LOTS 1, 2 & 4
MITRE STREET
PORT DOUGLAS

Project No.:
MANGO001
Date:
13.11.09
Drawing No.:
2/2

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

TYPICAL APARTMENT PLANS
 SCALE 1:100 (1:200 @ A3)

LOTS 1, 2 & 4
 AIRE STREET
 PORT DOUGLAS

Project No.:
MANGO001
 Date: 13.11.09
 Drawing No.:
310

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

TYPICAL VILLA PLANS
SCALE: 1:100 (1/200 @ A3)

GROUND FLOOR

FIRST FLOOR

TYPICAL VILLA AREA:
INTERNAL LIVING AREA: 200M²
EXTERNAL LIVING AREA: 200M²

LOTS 1, 2 & 4
MIRE STREET
PORT DOUGLAS

MANCO001
13.11.09
3.1

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

CENTRAL FACILITIES PLAN
SCALE 1:200 (1:400 @ A3)

LOTS 1, 2 & 6
MIKE STREET
FORT DOUGLAS

Project No.:
MANG0001
Date:
13.11.09
Drawing No.:
3/3

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

CENTRAL FACILITIES REAR ELEVATION
NOT TO SCALE

CENTRAL FACILITIES FRONT ELEVATION
NOT TO SCALE

CENTRAL FACILITIES ELEVATIONS

Project No. -
MANGO001
13.11.09
Scale 1:50
4.0

PRIME
ARCHITECTS

hunt
ARCHITECTS
Landscape Architecture
Urban Design

LOTS 1, 2, 4 &
MIRE STREET
PORT DOUGLAS

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

LOTS 1, 2 & 6
MIRE STREET
FORT DOUGLAS

PRIME
PROPERTY

hunt
Architectural
Interior Design

CENTRAL FACILITIES SIDE ELEVATION

NOT TO SCALE

CENTRAL FACILITIES ELEVATIONS

Project No.: **MANGO001**
Date: **13.11.09**
Drawn (S/N): **41**

MANGO BEACH

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

TYPICAL APARTMENTS PERSPECTIVE

PRIME
by **hunt**
Architectural
Master Planning
Hunt Group

MANGO BEACH

Project No.
MANGOOD1
Scale
1:311.09
Date
11/11/11
Sheet No.
5.0

**LOTS 1, 2 & 4
MITRE STREET
PORT DOUGLAS**

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

CENTRAL FACILITIES PERSPECTIVE - LOUNGE

LOTS 1, 2 & 6
MIKE STREET
PORT DOUGLAS

Project No.:
MANGO001
Date:
13.11.09
Drawing No.:
51

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

CENTRAL FACILITIES PERSPECTIVE - RECEPTION

LOTS 1, 2 & 4
MUIRE STREET
PORT DOUGLAS

Project No:
MANGO001
Date:
13.11.09
Drawing No.:
52

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

CENTRAL FACILITIES PERSPECTIVE - PORTE COCHERE

LOTS 1, 2 & 4
MIRE STREET
PORT DOUGLAS

PRIME
LAND

hunt
Architectural
Interiors
Port Douglas

MANGO
BEACH

Project No: 1
MANG0001
Scale
1:311.07
Date: 13/07/10
Rev: 5.3

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

Requirements of Planning Scheme	Proposed Development	Previously Approved Development Application
<p>Plot 5 Area: Total Plot Area: 0.45 Min Plot Area: 0.45</p>	<p>Plot 5 Area (Proposed): 5.4 Houses = 54,300m² 34 VILs = 34,200m² Apartment: = 29 X 57m² 10 x 3 Bed (6 Dwell) = 10 x 135m² Central Facilities: 1 x 217sqm 1 x 42sqm Total = 11,135m²</p>	<p>Plot 5: 1 No. 8 Type 1 = 404m² 1 No. 8 Type 2 = 405m² 1 No. 8 Type 3 = 428m² 1 No. 8 Type 4 = 472m² VILs: 7 No. 8 Type A (2 Bedroom) = 7 X 105m² 8 No. 8 Type C (4 Bedroom) = 8 X 180m² Apartment Block 1: 21 No. 8 Type A (1 Bedroom) = 20 X 70m² 4 No. 3 Type C (3 Bedroom) = 4 X 145m² Apartment Block 2: 7 No. 8 Type A (1 Bedroom) = 7 X 70m² 1 No. 8 Type C (3 Bedroom) = 8 X 145m² Resortium: 6 No. 8 Type C (3 Bedroom) = 6 X 145m² Total = 3,655.0m²</p>
<p>Site Coverage: 4.0% of area of Ground Floor 40% of area of first floor = 458 of 23 007m² = 13,097m² = 40% of 23 007m² = 11,650m²</p>	<p>Site Coverage (Proposed): Ground floor: Houses: 4 X 230m² = 1,000m² VILs: 34 X 230m² = 7,820m² 2 Bed Apt: 18 (Ground floor) X 105m² = 1,890m² 3 Bed Apt: 3 (Ground Floor) X 145m² = 435m² Central Facilities: Total: = 7,401m²</p> <p>First floor: Houses: 3 X 84m² = 252m² VILs: 34 X 57m² = 1,938m² 2 Bed Apt: 18 (Ground floor) X 105m² = 1,890m² 3 Bed Apt: 3 (First floor) X 145m² = 435m² Central Facilities: Total: = 4,515m²</p>	<p>Site Coverage (Previously): Ground floor: Houses: 1 No. 8 Type A (2 Bedroom) = 7 X 111.2m² = 778.4m² 1 No. 8 Type B (2 Bedroom) = 3 X 170m² = 510m² Apartment Block 1: 21 No. 8 Type A (1 Bedroom) = 21 X 105m² = 2,205m² 4 No. 3 Type C (3 Bedroom) = 4 X 145m² = 580m² Apartment Block 2: 7 No. 8 Type A (1 Bedroom) = 7 X 70m² = 490m² 1 No. 8 Type C (3 Bedroom) = 8 X 145m² = 1,160m² Resortium: 6 No. 8 Type C (3 Bedroom) = 6 X 145m² = 870m² Total = 5,992.6m²</p>
<p>Set Back: 4m Set Back to Street 4m Set Back to Any Secondary Street 1.2m Set Back (or full Building height) to Side and Rear Boundaries</p>	<p>Set Back (Proposed): 4m Set Back to Street 4m Set Back to Any Secondary Street 3.0m Minimum Set Back (Varied to Any Secondary Street 3.0m Minimum Set Back (Varied) to Side and Rear Boundaries</p>	<p>Set Back: 4m Set Back to Street 4m Set Back to Any Secondary Street 3.5m Set Back (Varied) to Side and Rear Boundaries</p>
<p>Maximum Building Height: 2.30m (3m to Stage 1 only)</p>	<p>Maximum Building Height (Proposed): 2.30m (3m to Stage 1 only) (As per distribution for approved scheme)</p>	<p>Maximum Building Height: 2.30m (3m to Stage 1 only) (As per distribution for approved scheme)</p>
<p>Car Parking: (To 180) 1 Space Per Unit + 1 Space Per 4 Units (For Visitor Parking) Residential - 1 Space per 4 Units Visitor Parking - Supplementary</p>	<p>Car Parking (Proposed): Multiple Unit (Residential) 1 Space Per Unit + 1 Space Per 4 Units (For Visitor Parking) Residential: 96 VILs: 2 Spaces Per VIL Visitor Parking: 5 Total = 102</p>	<p>Car Parking: (To 180) Multiple Unit (Residential) 1 Space Per Unit + 1 Space Per 4 Units (For Visitor Parking) Residential: 96 VILs: 2 Spaces Per VIL Visitor Parking: 5 Total = 102</p>
<p>Landscaping: 10% of 23 007m² = 5,291m²</p>	<p>Landscaping (Proposed): 20 VILs = 20 VILs (As per distribution for approved scheme)</p>	<p>Landscaping: 10 VILs = 10 VILs (As per distribution for approved scheme)</p>

DEVELOPMENT ANALYSIS

LOTS 1, 2 & 6
MILRE STREET
PORT DOUGLAS

Project No: MANGO001
Date: 13.11.09
Drawing No: 6.0

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

APPENDIX 3 CONCURRENCE AGENCY CONDITIONS & REQUIREMENTS

Author Ian Sinclair
File / Ref number ATH/006604 IA1005ATH0001
Directorate / Unit Catchment & Regional Planning
Department of Natural Resources, Mines and Water
Phone 40 957026

14 February 2006

Chief Executive Officer
Douglas Shire Council
PO Box 357
Mossman 4873

Attention Paul Gleeson

Dear Paul

**APPLICATION FOR RECONFIGURATION OF LOTS 1, 2 & 6 C22853 BELLE PROPERTY
MANGO HOUSE PTY LTD**

The material provided on the 21 October 2005 has been reviewed by officers of this Department and generally the approach taken is satisfactory. It is recommended that the following conditions be applied to the application:

- That the Golders Associates acid sulfate soil management plan ref 05673000-17(A) be adopted.
- That the bunding of any material should be as per section 8.3.6 Treatment Pad design in the Queensland Acid Sulfate Soil Technical Manual Management guidelines 2002 by Dear et al.

Yours sincerely

Ian Sinclair
Senior Resource Planning Officer

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

JB FROM

TO 040982902

P.01/01

Queensland Government
Department of **Main Roads**

Facsimile Transmission

Attention Vanessa Maruna
Planning Services
Douglas Shire Council

From Malcolm Hardy

Facsimile no 4098 2902

Subject Douglas Shire : Captain Cook Highway
Situated at Mitre Street, Port Douglas
Lots 1, 2 & 6 on C 2253, Parish of Sallsbury
Belle Property Mango House Pty Ltd
Proposed Material Change of Use (106 Multiple Dwelling (Tourist) units,
Restaurant/ Bar & 4 Dwelling Houses) & Reconfiguration of Lot (5
Allotments & Common Property) Application
Referral Agency's Response (no requirements)

Our ref 45/20A/102 (1800)
Your ref CA 58/04

Date 28 September 2004

DOUGLAS SHIRE COUNCIL	
RECEIVED	
FILE No.	Combined Applns
FOLIO No.	CA/58
29 SEP 2004 21679	
ATTENTION	VVM
INFORMATION	

No of pages 1 (including cover sheet)

I refer to:

- the above application received at this office on 18 August 2004 requesting consideration of the above development,
- the Department's letter of 27 August 2004 advising of no requirements, and
- further application material received at this office on 28 September 2004, including a copy of the Amended Acknowledgement Notice dated 22 September 2004.

I wish to advise that the DMR Referral Agency Response of 27 August 2004 remains valid for the application, except that the Queensland Department of Roads is an advice agency for the purposes of the assessment of the application, and not a concurrence agency as indicated in that letter.

Malcolm Hardy

Senior Planner

Copy to Owen Caddick-King, C&B Group, fax 4031 2942 (Your Ref 8243)

IMPORTANT NOTICE CONFIDENTIALITY AND LEGAL PRIVILEGE

This facsimile is intended only for the addressee and may contain legally privileged and confidential information. If you are not the addressee you are notified that the transmission, distribution, or photocopying of this facsimile is strictly prohibited. The legal privilege and confidentiality attached to this facsimile is not waived, lost or destroyed by reason of a mistaken delivery to you. If you have received this facsimile in error please immediately notify me by telephone and return the original to me at my address.

Enquiries MALCOLM HARDY
Telephone +61 7 4050 2511
Facsimile +61 7 4050 5438
Website www.mainroads.qld.gov.au

ABN 57 838 727 711

Document2

TOTAL P.01

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

DOUGLAS SHIRE COUNCIL RECEIVED	
FILE NAME	<i>Combined Appln.</i>
DOCUMENT NO.	<i>Drainage & CHSS</i>
7 NOV 2005	
ATTENTION	<i>PTG (copy)</i>
INFORMATION	

**Queensland
Government**

Enquiries Sandro Crago
Telephone (07) 4041 6697
Your reference CA 58
Our reference CNS 543

Environmental Protection Agency

Incorporating the
Queensland Parks and Wildlife Service

4 November 2005

Chief Executive Officer
Douglas Shire Council
PO Box 357
MOSSMAN QLD 4873

Attention: Mr Paul Gleeson

Dear Sir

Re: Mango House proposal - Mitre Street, Port Douglas

This Agency is in receipt of the response to the information request regarding the application for a reconfiguration of a lot (3 into 5) and MCU for 106 multiple dwellings (tourist) and ancillary guest facilities and preliminary approval for a dwelling house on each of proposed lots 1-4 on land at Mitre Street, Port Douglas, lots 1-2 and 6 on C2253.

This response raises matters of concern in relation to drainage works in the coastal management district (CMD) and proposed development within the erosion prone area. The boundary of the CMD is the eastern boundary of lot 6 with the erosion prone area extending into this lot.

In the stormwater drainage plan, drawing CO1, a discharge location on the eastern boundary of lot 6 is identified as draining to a sump in the CMD and then into the natural drainage across the beach. Pollution control structures and sumps should be contained within the property boundaries and any drainage works, including any disturbance of sand or soil in the CMD, will require approval as operational works on State land above high water mark. The impact on the foreshore vegetation and dunes of the proposed increased discharge of stormwater, and the works required to accommodate this, will be subject to rigorous assessment.

The proximity of the site to the coast will require that the quality of all stormwater exiting the site meet the water quality objectives as specified in the response document. The under-building car park areas could potentially accumulate water contaminated with hydrocarbons. Any system installed to remove water from these areas must incorporate adequate pollution controls.

Drawing MP01 indicates swimming pools in the erosion prone area. The state policy (2.2.2) in relation to development on erosion prone areas, which must be considered by Council, is that "To the extent practicable, erosion prone areas are to remain undeveloped apart from temporary or

Page 1 of 2

Printed on 100% recycled paper

5B Sheridan Street Cairns
Queensland 4870 Australia
PO Box 2068 Cairns
Queensland 4870 Australia
Telephone 40 46 6601
Facsimile 40 46 6604
Website www.epa.qld.gov.au
ABN 87 221 156 786

DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

relocatable structures for safety and recreational purposes". Accordingly, it is recommended that Council not approve the proposed swimming pools within the erosion prone area.

Should you have any queries concerning this matter, please contact Ms Sandra Clague on telephone 40 46 6697.

Yours sincerely

Gary Innis
Manager Environmental Planning

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

APPENDIX 3 DEVELOPER CONTRIBUTION CALCULATIONS

		1996 Planning Scheme		DEVELOPERS CONTRIBUTIONS	
				SUMMARY	
Preliminaries					
Developer	Mango Beach Port Douglas	Development Type	MCU Tourist dwellings, restaurant etc		
Estate Name	na	Status	1996 Douglas Shire Planning Scheme		
Stage	na	Quarter Ending Effective	Sep-09		
Street No. and Name	40 - 52 Miro St	SKIDS No.	2409763		
Suburb	Port Douglas	Version No.	1		
Parcel No.	1093, 1094, 1096	Current RICI	0.00		
Lot and RP No.	Lot 1, 2 and 6 on C 2253	Current CPI	174.10		
Development Permit No.	0/71815 (old CA 58)	Validity Period	0		
Current R&B		Current R&B	0		
Water Supply					
District No.	11	Adjustment Index:	CPI		
District Name	Port Douglas	Receipt Code Existing	05674		
Receipt Code Proposed	05660	Receipt Code Proposed	05660		
Base Rate - existing	\$5,864.67	Current Rate (Indexed)	\$5,043.18		
Base Rate - proposed	\$580.03	Current Rate (Indexed)	\$587.50		
Base Rate - total	\$5,444.70	Current Rate (Indexed)	\$5,530.68		
Base Date	Jun-09	Base Index:	171.80		
Proposed Demand					
3 Restaurant / bar per 100m2 GFA			6.00	EDC	
None			0.00	EDC	
None			0.00	EDC	
53.4 Res component of tourist resort see DM5 # 2409999			53.40	EDC	
Total demand			59.40	EDC	
Existing land use					
3 Dwelling-house			3.00	EDC	
None			0.00	EDC	
None			0.00	EDC	
Nominal use credit					
			3.00	EDC	
Long term water use					
Credit for long term water consumption removed from policy on 12.2.2002 as per minutes of meeting #480859					
Previous contribution					
Historical amount			\$0.00		
Date of payment			0-Jan-00		
Credit for previous payment			0.00	EDC	
Credit for Works External					
Opening balance of works external			\$0.00		
Opening balance of credits			\$0.00		
Credit claimed	\$0.00		0.00	EDC	
Net demand			59.40	EDC	
Net Charges	350		\$335,195.59		
Net Charges	357		\$33,151.65		
Contributions			<u>\$368,347.24</u>		
Time of payment			0		
Sewerage					
District No.	4	Adjustment Index:	CPI		
District Name	Port Douglas	Receipt Code Existing	05687		
Receipt Code Proposed	05681	Receipt Code Proposed	05681		
Base Rate - existing	\$3,933.52	Current Rate (Indexed)	\$3,995.28		
Base Rate - proposed	\$470.26	Current Rate (Indexed)	\$478.58		
Base Rate - total	\$4,403.58	Current Rate (Indexed)	\$4,462.84		
Base Date	Jun-09	Base Index:	171.80		
Proposed Demand					
3 Restaurant / bar per 100m2 GFA			6.00	EDC	
None			0.00	EDC	
None			0.00	EDC	
53 Res component of tourist resort see DM5 # 2409999			53.40	EDC	
Total demand			59.40	EDC	
Existing land use					
3 Dwelling-house			3.00	EDC	
None			0.00	EDC	
None			0.00	EDC	
Nominal use credit					
			3.00	EDC	
Long term sewer use					
Credit for long term sewer use removed from policy on 12.2.2002 as per minutes of meeting #480859					
Previous contribution					
Historical amount			\$0.00		
Date of payment			0-Jan-00		
Credit for previous payment			0.00	EDC	
Credit for Works External					
Opening balance of works external			\$0.00		
Opening balance of credits			\$0.00		
Credit claimed	\$0.00		0.00	EDC	
Net demand			59.40	EDC	
Net Charges Existing Works	359		\$224,826.30		
Net Charges Proposed Works	356		\$26,877.74		
Contributions			<u>\$251,704.04</u>		
Time of payment					
Road Network					
District No.	0	Adjustment Index:	CPI		
District Name	None	No Policy in Former DSC Area			
Receipt Code	0				
Base Rate	\$0.00 / ERA	Base Index:	0.00		
Base Date	Jan-00	Current Rate (Indexed)	\$0.00 / ERA		
Proposed Demand					
None			0.00	ERA	
None			0.00	ERA	
None			0.00	ERA	
Total demand			0.00	ERA	
Existing land use					
None			0.00	ERA	
None			0.00	ERA	
None			0.00	ERA	
Allowable credit					
			0.00	ERA	
Net demand			0.00	ERA	
Subtotal			<u>\$0.00</u>		
Credit for Works External					
Works external	0		\$0.00		
Opening balance of credits			\$0.00		
Credit for this work			\$0.00		
Closing Balance for works external			<u>\$0.00</u>		
Contributions			<u>\$0.00</u>		
Time of payment					
Drainage					
District No.	44				
District Name	None	No Policy in former DSC Area			
Mitigation	Ha	Adjustment Index:	0		
Unit	Ha				
Quantity	0.00				
Receipt Code	0				
Base Rate	\$0.00	Base Index:	0.00		
Base Date	Jan-00	Current Rate (Indexed)	\$0.00		
Demand					
None			\$0.00		
Sub-total					
			<u>\$0.00</u>		
Credit for works external					
Works external	0		\$0.00		
Opening balance of credits			\$0.00		
Credit for this work			\$0.00		
Closing Balance for works external			<u>\$0.00</u>		
Contributions (Mitigation)			<u>\$0.00</u>		
Water Quality					
Unit	Ha	Adjustment Index:	0		
Quantity	0				
Receipt Code	0				
Base Rate	\$0.00	Base Index:	0.00		
Base Date	Jan-00	Current Rate (Indexed)	\$0.00		
Demand					
None			\$0.00		
Sub-total					
			<u>\$0.00</u>		
Credit for works external					
Works external	0		\$0.00		
Opening balance of credits			\$0.00		
Credit for this work			\$0.00		
Closing Balance for works external			<u>\$0.00</u>		
Contributions (Water Quality)			<u>\$0.00</u>		
Time of payment					
Open Space					
No Subdivision	Adjustment Index: 0				
Districts					
Number	Name	Receipt Code			
2	Former DSC Area	516	\$0.00		
Contribution					
			<u>\$0.00</u>		
Time of payment					
Other Bonds and Contributions					
None			\$0.00		
None			\$0.00		
Meesman Outside CB Area & Rest of Shire	T 613 / 05848		\$0.00		
None			\$0.00		
Subtotal					
			<u>\$0.00</u>		
Time of payment					
Adjustment Index:	CPI	prior to commencing works for reconfiguration			
Amendments					
Prepared	Luke Jackson		30-Nov-09		
Checked	Nick Bowden		30-Nov-09		
TOTAL					
			<u>\$620,051.28</u>		

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

		1996 Douglas Shire Planning Scheme Applications	
DEVELOPERS HEADWORKS CONTRIBUTIONS			
Mango Beach Port Douglas		na	
DEVELOPERS NAME		ESTATE NAME	
40 - 52 Mitre St		Port Douglas	
STREET No. & NAME		SUBURB	
MCU Tourist dwellings, restaurant etc		Lot 1, 2 and 6 on C 2253	
DEVELOPMENT TYPE		LOT & RP No.s	
2409763		30-Sep-09	
SKIDS No.		VALIDITY PERIOD	
1		0	
VERSION No.		<div style="border: 2px solid red; padding: 2px;"> This logsheet is indexed appropriately only for payments made within the quarter noted above. </div>	

	DIST.	\$ / ERA	NET ERA	ADJUSTMENT	AMOUNT DUE	AMOUNT PAID	RECEIPT TYPE
WATER							
EX	11	5,943.18	X	56.40	0.00	\$335,195.59	T 615/ 05674
Pro	11	587.80	X	56.40	0.00	\$33,151.65	T 616/ 05660
Water sub - total						\$368,347.24	
SEWERAGE							
EX	4	3,986.28	X	56.40	0.00	\$224,826.30	T 617/ 05687
Pro	4	476.56	X	56.40	0.00	\$26,877.74	T 618/ 05681
Sewerage sub - total						\$251,704.04	
Road Network	Not Applicable in Former DSC Area			0			
	District No.	0			\$0.00		000/ 0
DRAINAGE	Not Applicable in Former DSC Area			None			
	Stream Management				\$0.00		0
	Stormwater Quality				\$0.00		0
OPEN SPACE	Former DSC Area				\$0.00		T 614 / 546
BONDS	None				\$0.00		
	None				\$0.00		
OTHER	Mossman Outside CB Area & Rest of Shire Car Pa				\$0.00		T 613 / 05848
	None				\$0.00		
TOTAL						\$620,051.28	

Prepared by	Luke Jackson	on	30-Nov-09	Amount Paid	
Checked by	Nick Bowden	on	30-Nov-09	Date Paid	
Amendments		Date		Receipt No.	
				Cashier	

1. The Developer should confirm these details with City Assessment prior to arranging payment
2. City Assessment must update these details if the effective quarter is no longer current
3. City Assessment must update these details in the event of policy change or variation to Development Approval
4. These details must be presented at time of payment
5. A photocopy of these details to be forwarded to City Assessment once payment is received
6. The original of these details to be forwarded to Finance Department with receipt once payment is received
7. Payment details to be entered into Developer Contributions Register by Finance Officer

DECISION NOTICE DETAILS (SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)

1996 Planning Scheme

DEVELOPERS CONTRIBUTIONS

SUMMARY

Preliminaries		Mango Beach Port Douglas	Development Type	RCL - 3 into 2
Developer			Status	1996 Douglas Shire Planning Scheme
Estate Name			Quarter Ending Effective	Sep-09
Stage		0	SKDS No.	2410118
Street No. and Name		40 - 52 Mile Street	Version No.	1
Suburb		Craigie	Current RCI	0.00
Parcel No.		1093, 1094, 1095	Current EPI	174.10
Lot and RP No.		Lot 1, 2 and 8 on C2253	Validity Period	0
Development Permit No.		8771815	Current R&B	0

Water Supply		Adjustment Index: CPI	Receipt Code Existing: 05674
District No.	11	Receipt Code Proposed: 05660	
District Name	Port Douglas		
Base Rate - existing	\$5,864.67	Current Rate (Indexed)	\$5,943.18
Base Rate - proposed	\$580.03	Current Rate (Indexed)	\$587.80
Base Rate - total	\$6,444.70	Current Rate (Indexed)	\$6,530.98
Base Date	Jun-09	Base Index:	171.80
Proposed Demand			
9 Dwelling-house		9.00	EDC
None		0.00	EDC
None		0.00	EDC
Total demand		9.00	EDC
Existing land use			
3 Dwelling-house		3.00	EDC
None		0.00	EDC
None		0.00	EDC
Nominal use credit		3.00	EDC
Long term water use			
Credit for long term water consumption removed from policy on 12.2.2002 as per minutes of meeting #403699			
Previous contribution			
Historical amount		\$0.00	
Date of payment		0-Jan-00	
Credit for previous payment		0.00	EDC
Credit for Works External			
Opening balance of works external		\$0.00	
Opening balance of credits		\$0.00	
Credit claimed	\$0.00	0.00	EDC
Net demand		6.00	EDC
Net Charges	360	\$35,859.11	
Net Charge	357	\$3,526.77	
Contributions		<u>\$39,185.88</u>	
Time of payment		0	

Sewerage		Adjustment Index: CPI	Receipt Code Existing: 05687
District No.	4	Receipt Code Proposed: 05681	
District Name	Pt D Four Mile Area		
Base Rate - existing	\$3,533.82	Current Rate (Indexed)	\$3,886.28
Base Rate - proposed	\$470.26	Current Rate (Indexed)	\$476.56
Base Rate - total	\$4,403.88	Current Rate (Indexed)	\$4,462.84
Base Date	Jun-05	Base Index:	171.80
Proposed Demand			
9 Dwelling-house		9.00	EDC
None		0.00	EDC
None		0.00	EDC
Total demand		9.00	EDC
Existing land use			
3 Dwelling-house		3.00	EDC
None		0.00	EDC
None		0.00	EDC
Nominal use credit		3.00	EDC
Long term sewer use			
Credit for long term sewer use removed from policy on 12.2.2002 as per minutes of meeting #403699			
Previous contribution			
Historical amount		\$0.00	
Date of payment		0-Jan-00	
Credit for previous payment		0.00	EDC
Credit for Works External			
Opening balance of works external		\$0.00	
Opening balance of credits		\$0.00	
Credit claimed	\$0.00	0.00	EDC
Net demand		6.00	EDC
Net Charges Existing Works	359	\$23,917.69	
Net Charge Proposed Works	356	\$2,656.33	
Contributions		<u>\$26,777.03</u>	
Time of payment			

Road Network		Adjustment Index: CPI	No Policy in Former DSC Area
District No.	0		
District Name	0		
Receipt Code	0		
Base Rate	\$0.00 / ERA	Base Index: 0.00	
Base Date	Jan-00	Current Rate (Indexed)	\$0.00 / ERA
Proposed Demand			
None		0.00	ERA
None		0.00	ERA
None		0.00	ERA
Total demand		0.00	ERA
Existing land use			
None		0.00	ERA
None		0.00	ERA
None		0.00	ERA
Allowable credit		0.00	ERA
Net demand		0.00	ERA
Subtotal		\$0.00	
Credit for Works External			
Works external	0	\$0.00	
Opening balance of credits		\$0.00	
Credit for this work		\$0.00	
Closing Balance for works external		\$0.00	
Contributions		<u>\$0.00</u>	
Time of payment			

Drainage		District No:	44
District Name	None		
Mitigation	None	No Policy in former DSC Area	
Unit	Ha	Adjustment Index:	0
Quantity	0.00		
Receipt Code	0		
Base Rate	\$0.00	Base Index:	0.00
Base Date	Jan-00	Current Rate (Indexed)	\$0.00
Demand			
None			\$0.00
Sub-total			<u>\$0.00</u>
Credit for works external			
Works external		0	\$0.00
Opening balance of credits			\$0.00
Credit for this work			\$0.00
Closing Balance for works external			<u>\$0.00</u>
Contributions (Mitigation)			
Water Quality			
Unit	Ha	Adjustment Index:	0
Quantity	0		
Receipt Code	0		
Base Rate	\$0.00	Base Index:	0.00
Base Date	Jan-00	Current Rate (Indexed)	\$0.00
Demand			
None			\$0.00
None			\$0.00
Sub-total			<u>\$0.00</u>
Credit for works external			
Works external		0	\$0.00
Opening balance of credits			\$0.00
Credit for this work			\$0.00
Closing Balance for works external			<u>\$0.00</u>
Contributions (Water Quality)			<u>\$0.00</u>
Time of payment			

Open Space		Adjustment Index: 0
Monetary Contribution		
No. of new allotments		6
Contribution rate		\$1,000.00
Districts		
Number	Name	Receipt Code
2	Former DSC Area	516
Contribution		<u>\$6,000.00</u>
Time of payment		

Other Bonds and Contributions		
None		\$0.00
None		\$0.00
Mossman Outside CB Area & Rest of Shire	T 613 / 05848	\$0.00
None		\$0.00
Subtotal		<u>\$0.00</u>
Time of payment		
Adjustment Index:	CPI	prior to commencing works for reconfiguration

Amendments	Prepared	Luke Jackson	30-Nov-09
	Checked	Nick Bowden	30-Nov-09
	TOTAL		<u>\$71,962.90</u>

**DECISION NOTICE DETAILS
(SECTION 3.5.15 INTEGRATED PLANNING ACT 1997)**

		1996 Douglas Shire Planning Scheme Applications	
DEVELOPERS HEADWORKS CONTRIBUTIONS			
Mango Beach Port Douglas		0	0
<small>DEVELOPERS NAME</small>		<small>ESTATE NAME</small>	<small>STAGE</small>
40 - 52 Mitre Street		Craiglie	1093, 1094, 1095
<small>STREET No. & NAME</small>		<small>SUBURB</small>	<small>LOT & RP No.s</small>
ROL - 3 into 9		8/7/1815	30-Sep-09
<small>DEVELOPMENT TYPE</small>		<small>COUNCIL FILE NO.</small>	<small>QUARTER ENDING</small>
2410118		1	0
<small>SKIDS No.</small>		<small>VERSION No.</small>	<small>VALIDITY PERIOD</small>
		This logsheet is indexed appropriately only for payments made within the quarter noted above.	

	DIST.	\$ / ERA	NET ERA	ADJUSTMENT	AMOUNT DUE	AMOUNT PAID	RECEIPT TYPE
WATER							
EX	11	5,943.18	X	6.00	0.00	\$35,859.11	T 615/ 05674
Pro	11	587.80	X	6.00	0.00	\$3,526.77	T 616/ 05660
Water sub - total						\$39,185.88	
SEWERAGE							
EX	4	3,986.28	X	6.00	0.00	\$23,917.69	T 617/ 05687
Pro	4	476.56	X	6.00	0.00	\$2,859.33	T 618/ 05681
Sewerage sub - total						\$26,777.03	
Road Network	Not Applicable in Former DSC Area			0			
	District No.	0			\$0.00		000/ 0
DRAINAGE	Not Applicable in Former DSC Area			None			
	Stream Management				\$0.00		0
	Stormwater Quality				\$0.00		0
OPEN SPACE				Former DSC Area	\$6,000.00		T 614 / 546
BONDS	None				\$0.00		
	None				\$0.00		
OTHER	Mossman Outside CB Area & Rest of Shire Car Par				\$0.00		T 613 / 05848
	None				\$0.00		
TOTAL					\$71,962.90		

Prepared by	Luke Jackson	on	30-Nov-09	Amount Paid	
Checked by	Nick Bowden	on	30-Nov-09	Date Paid	
Amendments		Date		Receipt No.	
		Date		Cashier	

1. The Developer should confirm these details with City Assessment prior to arranging payment
2. City Assessment must update these details if the effective quarter is no longer current
3. City Assessment must update these details in the event of policy change or variation to Development Approval
4. These details must be presented at time of payment
5. A photocopy of these details to be forwarded to City Assessment once payment is received
6. The original of these details to be forwarded to Finance Department with receipt once payment is received
7. Payment details to be entered into Developer Contributions Register by Finance Officer