[image: image1.jpg]COOLGARDIE fgiemooltha - Kurrawang - Kambalda - Coolgardie =WidSiEmoaiEa

the < orrowang - Kambalda S SERe

%}@ Our People, Our Future


(Schedule 111(A), File 13.3.13
 APPLICATION FOR PLANNING CONSENT

FORM 1

	Name of Owner of Land
	)

Surname
	

	on which development
	)
Christian Names
	

	proposed
	)
  Address in Full
	

	
	
	

	Submitted by
	
	

	Contact telephone numbers:
Address for Correspondence
	H) ……………………… W) …………………… M) ………………………


	Locality of Development
	

	Title Office Description of Land
	

	Lot No
	
	Street
	
	Loc No
	

	Plan of Diagram
	
	Certificate of Title Vol
	
	Folio
	

	The type of development and the nature of the proposed buildings are as follows:

	

	

	

	The approximate cost of proposed development is
	

	The estimated time of completion is
	

	The approximate number of person to be employed when the development is completed
	

	Three copies of the Site Plan and other necessary plans of the proposals are submitted with this application.


	
	
	Signed by the Owner of the Land

	NOTE:

A separate application is required to be submitted to the Council for a building licence (where applicable).


APPLICATION FOR PLANNING CONSENT

Every application for Planning Consent shall be made in the form prescribed on the reverse side of this sheet.

GENERAL:

Unless Council waives any particular requirement every Application for Planning Consent shall be accompanied by:

(a) A plan or plans to scale of not less than 1:500 showing

1. Street names, lot numbers, north point, dimensions of site.

2. Location and proposed use of any existing buildings to be retained and the location and use of buildings proposed to be erected on the site.

3. The existing and proposed means of access for pedestrians and vehicles to and from the site.

4. The location, number, dimensions, layout of all car parking spaces intended to be provided.

5. The location and dimensions of any area proposed to be provided for the loading and unloading of vehicles carrying goods or commodities to and from the site and the means of access to and from these areas.

6. The locations, dimensions and design of any open storage or trade display area and particulars of the manner in which it is proposed to develop the same.

(b) Plans elevations and sections of any building proposed to be erected or altered and of any building it is intended to retain;

(c)
Industrial Development

A landscaping plan detailing the layout, planting schedule and proposed method of maintaining the landscaped area in a condition acceptable to Council. The plan should demonstrate compliance with District Town Planning Scheme No. 4, Table II Development Table and Clauses 5.10.2, 5.10.3, 5.10.4.

5.10.2 The front setback area may be used only for the purposes of landscaping, visitors car parking or access. The Council may approve the use of the front setback area for display or for loading and unloading of vehicles. No material or product may be stored within the front setback area.

5.10.3 Where an open storage area is visible from a public place or street, and is not of a display nature, it shall be screened to the satisfaction of the Council.

5.10.4 Street setback areas shall be landscaped, including an area of not less than one metre wide adjacent to each side boundary, except where an access is shared between adjacent lots. Areas other than the front setback that are visible from a public street or place shall be developed with landscaped open space or screened to the approval of Council.


F:\Forms\Development Services\Planning\Application for Planning Consent.doc

