

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Property Details

Property details

unit:	house:
-------	--------

street:

suburb:	postcode:
---------	-----------

lot:	DP/SP etc:
------	------------

Note: Signatures of all applicants and registered owners are required on the last page/s of this application form. Without these signatures Council **cannot** accept this application.

Development Description and Proposal Details

Type and cost of proposed development - Please tick (✓)

Signage/advertising	<input type="checkbox"/>	Use of land/building	<input type="checkbox"/>	Carrying out of works	<input type="checkbox"/>	Subdivision	<input type="checkbox"/>
Earthworks	<input type="checkbox"/>	Construct a building	<input type="checkbox"/>	Demolition	<input type="checkbox"/>	Other	<input type="checkbox"/>

Detailed Description of proposed development

Online Service
Portal

You can log onto www.parracity.nsw.gov.au to track the progress of an application. The information you supply on this form and any related documentation will be publicly available on this Council website.

OFFICE USE ONLY

Reference: DA/	DA Fee: \$	Lodged via Post
Reference: CC/	Receipt #:	Lodged in person
Date:	CC Fee \$	
	Receipt #:	

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Proposed use of the building

Please tick (P)

<input type="checkbox"/>	Single dwelling
<input type="checkbox"/>	Residential flats, dual occupancy, multi unit, serviced apartments
<input type="checkbox"/>	Mixed use development (i.e. mix of residential, office & commercial)
<input type="checkbox"/>	Accommodation - hotel, motel, boarding house, hostel
<input type="checkbox"/>	Offices
<input type="checkbox"/>	Retail
<input type="checkbox"/>	Factory, service station
<input type="checkbox"/>	Warehouse, showroom
<input type="checkbox"/>	Public buildings, halls, educational, laboratories
<input type="checkbox"/>	Outbuildings, garages, pergolas, pools, signs
<input type="checkbox"/>	Other (please describe)

Number of dwelling units/ gross floor area

	No. Existing	No. Proposed
Studio units	#	#
1 bedroom units	#	#
2 bedroom units	#	#
3 bedroom units	#	#
4 or more bedroom units	#	#
Total gross floor area (commercial/retail/ residential)	#	#

Operating Details

	No. Existing	No. Proposed
Number of staff/employees	#	#
Working hours:		
Monday	to	to
Tuesday	to	to
Wednesday	to	to
Thursday	to	to
Friday	to	to
Saturday	to	to
Sunday	to	to
Parking and loading facilities:		
Number of parking spaces	#	#
Number of loading bays	#	#

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Development Details

Integrated development (s91a of EPAA) - Please tick (✓)

Is this application for Integrated Development?

yes

no

Integrated development is development that requires licences or approvals from other Government Departments. If this is an Integrated Development, please select from the appropriate boxes below.

- Item or place under an Interim or Permanent Conservation Order or Interim Heritage Order - **Heritage Act 1977**
- Involve works for irrigation, water supply or drainage, changing or preventing a change in the course of a river, preventing the land from flooding - **Water Act 1912**
- Impact upon a crown road, highway, main road, a freeway or a toll way - **Roads Act 1993.**
- An Aboriginal place declared (under the **National Parks and Wildlife 1974**) over the land, or any Aboriginal relics on the land
- Dredging or reclamation of waters - **Fisheries Management Act 1994**
- Within 40 metres of a watercourse - **Water Management Act 2000**
- Impact on marine vegetation such as removal of seagrasses, mangroves, sea lettuce or blackfish - **Fisheries Management Act 1994**
- Erect a structure; carry out works etc, on a public road under the **Roads Act 1993.**
- An EPA Licensed activity - **Protection of the Environment Operations Act 1997**
- Aquaculture - **Fisheries Management Act 1994**
- Alterations or improvements within a mine subsidence district or subdivision of land within - **Mine Subsidence Compensation Act 1961**
- Grant of mining lease - **Mining Act 1992**
- Petroleum (Onshore Act) 1991**
- Rural Fires Act 1997**

Staged development

Are you applying for a staged development consent?

yes

no

If you answered yes to this question, please attach written details of the staging proposed.

Approval under s68 Local Government Act 1993

Please tick (✓)

yes

no

Generally, Section 68 refers to approvals relating (but not limited to) structures or places of public entertainment, water supply, sewerage and stormwater drainage work, management of waste community land, public land and of other activities to ensure compliance, refer to Local Government Act 1993, Section 68 and Regulation.

Approvals under s138 Roads Act 1993

Please tick (✓)

yes

no

Does this application propose any form of alteration to Council's road reserve, i.e. Driveway, footpath reconstruction, drainage connection, outdoor dining and the like?

If yes, full details of the layout of the proposed driveway crossing, drainage connections including temporary structures and the like are required to be provided with the Development Application.

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Development Details (continued)

Heritage & Conservation (see LEP 2011 or LEP 2007)

- Please tick (✓)
- | | | | | |
|--|-----|--------------------------|----|--------------------------|
| Is the building an item of environmental heritage or in a conservation area? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Are you demolishing all or any part of the building? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Are you altering or adding to any part of the building? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Is tree removal proposed? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |

Current use

Current or last known use:

Is this use still operating?

yes no

If the premises is currently vacant, when did the last use cease?

Miscellaneous Property Details

- | | | | | |
|--|-----|--------------------------|----|--------------------------|
| Does Council require your presence for access to the site? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Provide contact details on the last pages of this form | | | | |
| Is there a dog on the property? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Is there a swimming pool on the property? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |
| Does the application propose tree removal? | yes | <input type="checkbox"/> | no | <input type="checkbox"/> |

Online Service
Portal

You can log onto www.parracity.nsw.gov.au to track the progress of an application . The information you supply on this form and any related documentation will be publicly available on this Council website.

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Construction Description and Proposal Details

Type of proposed construction	Please tick (✓)
Awnings, Pergolas and Open Structures	
Garages	
Swimming Pools	
Additions and Alterations - ground floor	
Additions and Alterations - first, second or third floor	
New Dwellings - single storey	
New Dwellings - two or three storey	
Dual Occupancy / Duplex	
Building Class 2 to 9 Structures and any works associated with these buildings as outlined in the Building Code of Australia	

Builder/Owner Builder Details

Name	
Contractor license /permit number in case of owner builder	
Address	
Contact details	

Long Service Levy

You may be required to pay this levy on lodgement of this application or prior to release of the Construction Certificate.

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Appointment of Accredited Certifier and Principal Certifying Authority

Appointment of Parramatta City Council to issue the Construction Certificate and act as the Principal Certifying Authority (carrying out of inspections etc)

Package including Construction Certificate, Council elected as Principle Certifying Authority, building inspections up to the maximum number for the structure selected above and a single Occupation Certificate

yes no

Note: If an Interim Occupation Certificate is required then an additional Occupation Certificate will be charged.

Appointment of Parramatta City Council to issue the Construction Certificate Only

No package - Construction Certificate only

yes no

Appointment of a Principal Certifying Authority (Please complete if 'No Package' was selected above.)

Will Council be the Principal Certifying Authority? yes no

Was an Occupation Certificate applied for? yes no

If no, name of accredited certifier

Accreditation number

Company

Postal address

suburb: postcode:

Contact details phone: mobile:

email: fax:

Online Service
Portal

You can log onto www.parracity.nsw.gov.au to track the progress of an application . The information you supply on this form and any related documentation will be publicly available on this Council website.

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Australian Bureau of Statistics Details

Information to be collected for Australian Bureau of Statistics

Materials to be used

Please tick (✓) which best describes the materials from which the proposed work will be constructed.

Walls	Code	Roof	Code	Floor	Code
brick veneer	12		aluminium	concrete	20
full brick	11		concrete	timber	40
single brick	11		concrete tile	other	80
concrete block	11		fibrous cement	unknown	90
concrete/masonry	20		fibreglass		
concrete	20		masonry/terracotta shingle tiles		
steel	60		slate		
fibrous cement	30		steel		
hardiplank	30		terracotta tile		
timber/weatherboard	40		other		
cladding-aluminium	70		unknown		
curtain glass	50				
other	80				
unknown	90				

Particulars of the proposal

1. Area of the land (m²). 1.
2. Gross floor area of existing building (m²). 2.
3. Current uses of all or parts of the building(s)/land e.g. vacant. 3.
4. Does the site contain a dual occupancy? yes no
5. Gross floor area of the proposed addition or new building (m²). 5.
6. Proposed uses of all parts of the building(s)/land. 6.
7. Number of pre-existing dwellings. 7.
8. Number of dwellings to be demolished. 8.
9. Number of dwellings proposed. 9.
10. Number of storeys the proposed building will consist of? 10.

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Fire Safety Schedules

Fire Safety Schedule (for the whole building and the land on which it is situated)

Item	Measure	Existing measure? YES/NO	Proposed to be upgraded? YES/NO	If yes, enter the proposed standard of performance (eg. AS2118)
1	Access panels, doors and hoppers to fire resisting shafts			
2	Automatic fail safe devices			
3	Automatic fire detection and alarm systems			
4	Automatic fire suppression systems			
5	Emergency lifts			
6	Emergency warning and intercommunication systems			
7	Exit signs			
8	Fire control centres and rooms			
9	Fire dampers			
10	Fire doors			
11	Fire hydrant systems			
12	Fire seals (protecting openings in fire resisting building components)			
13	Fire shutters			
14	Fire windows			
15	Hose reel systems			
16	Lightweight construction			
17	Mechanical air handling systems			
18	Perimeter vehicle access for emergency vehicles			
19	Portable fire extinguishers			
20	Safety curtains in proscenium openings			
21	Smoke and heat vents			
22	Smoke dampers			
23	Smoke detectors and heat detectors			
24	Smoke doors			
25	Solid core doors			
26	Stand-by power systems			
27	Wall wetting sprinkler and drencher systems			
28	Warning and Operational signs			
29	Building occupant warning system			
30	Fire and Smoke Alarms			
31	Illuminated exit sign as emergency lighting			
32	Other			
33	Other			

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Accompanying Documentation Checklist

<ul style="list-style-type: none"> ✓ = Document required. ⊗ = Document required if applying for a Construction Certificate or Complying Development Certificate. • = Document may be required. <p>NB: Multiple copies are required</p>	New Residential Dwellings	Alteration & Additions to Residential Dwellings	Swimming Pools & Spas	New Dual Occupancies	Multi Unit / Town Housing	Residential Flat Buildings & Seniors Living	Commercial & Industrial Buildings	Child Care Centres	Subdivision / Demolition	Advertising / Signage	Applicant Checklist (✓)	Council Checklist (✓)
Registered Site survey plans - prepared & signed by Registered Surveyor with Registration Number (A1 size, 1:200 scale). <ul style="list-style-type: none"> • Digital copies of plans must be in the same scale as hard copy plans 	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Floor Plan (1:100 scale / 1:200)	✓	✓	•	✓	✓	✓	✓	✓	•	•		
Elevation Plan (1:100 scale / 1:200)	✓	✓	✓	✓	✓	✓	✓	✓	•	✓		
Section Plan (1:100 scale / 1:200)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Shadow Diagrams	•	•	•	•	✓	✓	•	•	•	•		
Building Specifications	⊗	⊗	⊗	⊗	⊗	⊗	⊗	⊗	⊗	⊗		
Statement of Environmental Effects	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Energy Certificate e.g. BASIX	✓	•	•	✓	✓	✓	✓	✓	na	na		
Notification Plans	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Landscaping Plan	✓	•	•	✓	✓	✓	✓	✓	•	•		
Erosion & Sediment Control	✓	✓	✓	✓	✓	✓	✓	✓	✓	•		
OSD / Stormwater Drainage Plan (1:100 / 1:200 scale) A1 size	✓	✓	✓	✓	✓	✓	✓	✓	✓	•		
Drainage Checklist (pages 17-21)	✓	✓	✓	✓	✓	✓	✓	✓	✓	na		
Waste Management Plan	✓	✓	✓	✓	✓	✓	✓	✓	•	•		
External Finishes & Materials	✓	•	✓	✓	✓	✓	✓	•	•	✓		
Structural Details	✓	✓	✓	✓	✓	✓	✓	✓	•	✓		
Heritage Impact Statement	•	•	•	•	•	•	•	•	•	•		
Aboriginal Archaeolog. Statement	•	•	•	•	•	•	•	•	•	•		
Photomontage	•	•	•	•	✓	✓	✓	•	•	•		
SEPP 65 Statement	na	na	na	na	•	✓	•	na	na	na		
Contamination Report	•	•	•	•	•	•	•	•	•	•		
Flora and Fauna Statement	•	•	•	•	•	•	•	•	•	•		
Design Review Panel referral	na	•	na	na	•	•	•	na	na	na		
Social Impact & Cultural Statement	•	•	•	•	•	•	•	•	•	•		
Digital Requirements	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Detailed Cost Estimate	✓	✓	✓	✓	✓	✓	✓	✓	✓	na		
Political Donation Statement	•	•	•	•	•	•	•	•	•	•		

Accompanying Documentation Checklist (continued)

Document copies required

- Council requires **4** hardcopies of all documents outlined in the checklist outlined on the previous page excluding the photomontage for which only 2 hardcopies are required.
- If the development is integrated and/or concurrence is required then 2 additional copies are required.
- All accompanying documents need to be digitalised.

Site, floor, elevation & section plans

Plans and drawings must include the following:

- Plans are to be **A3** size or larger
- Plans to scale, 1:100, 1:200
- North point
- Date
- Site address
- Description of plan / drawing
- Architect / designer name and contact
- Number and brief description of amendments
- Hardcopy plans and drawing to be folded to A4 size with a title block on the front
- Section plan shows driveway gradient
- Levels to the Australian Height Datum
- Alterations/additions or modifications are to be coloured/shaded/highlighted/bubbled
- Trees on subject and adjoining properties are to be shown

I have fulfilled these requirements:

yes

no

Digital Requirements

All applications must be accompanied by a digital data disc i.e. CD-ROM, DVD-ROM containing **all documentation** (including written documents). This is to assist Council in record keeping and processing.

Applications without a correctly formatted digital data disc will not be accepted.

- The files must be in **PDF** format and be able to be opened in Council's digital plan system 'Trapeze Desktop'. Council will check all discs before accepting the application.

One PDF file should contain all plans and drawings (excluding internal residential floor plans) i.e. site plan, elevation plan, landscape plan, stormwater, survey etc in the same single file.

Each additional accompanying document requires a separate PDF file e.g. application form, statement of environmental effects, heritage report, and internal residential floor plans, etc each in separate files.

- Standard documents are not required to be above 400 dpi resolution whether they are single page or multipage documents and must not exceed 25MB in size.
- Please contact Council's Senior Records Officers on 9806 5000 if your document exceeds 500MB.

Files named as follows: **Document Type - Property Address**

Architectural Plans - 30 Darcy Street Parramatta.pdf

Application Form - 30 Darcy Street Parramatta.pdf

Statement of Environmental Effects - 30 Darcy Street Parramatta.pdf

Waste Management Plan - 30 Darcy Street Parramatta.pdf

Internal Residential Floor Plans - 30 Darcy Street Parramatta.pdf

My disc contains files which are named correctly and their content exactly matches hardcopies submitted with this application:

yes

no

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

PART 12 - Accompanying Documentation Guide (continued)

Other plans, statements and reports

Notification plans	To allow Council to notify adjacent properties of this proposal A4 size site and elevation plans are required.
Building specifications	Detailed specifications of structure in accordance with the Building Code of Australia (BCA).
Erosion and sediment control	Indicate where soil has been disturbed on plans.
External finishes and materials	Samples and/or colour charts are suitable.
Landscape plans	To be prepared by a qualified landscape architect.
Shadow profiles	Required for buildings of 2 storeys or greater at 9am, 12pm and 3pm (Winter Solstice).
Drainage plan	This is a stormwater concept plan of hydraulics and on-site stormwater detention (OSD) calculations if required. This must be on paper A3 or larger.
Waste management plan	Meet the objectives of section 4.3.5 of the Parramatta Development Control Plan (DCP) 2005.
Energy & sustainability Performance certificate	Can be sourced from www.basix.nsw.gov.au . Also required for alterations and additions of \$50,000 or more and swimming pools of 40,000 litres or more.
Heritage impact statement	If the subject site is a heritage item or is in a conservation area. See Heritage DCP or LEP on Council website.
Aboriginal archaeological Statement	For "high and medium" sensitivity sites.
Contamination report	If the site is potentially contaminated.
Flora and fauna report	If requested by Council.
SEPP 65 verification statement	For structures 3 storeys or greater having a residential component see www.planning.nsw.gov.au .
Social impact & cultural Statement	If the site is greater than 5000 m ² .
I have fulfilled these requirements: yes <input type="checkbox"/> no <input type="checkbox"/>	

Design Review Panel

DRP provides independent professional advice to Council regarding design quality of:

- All residential flat buildings 3 storeys in height or greater
- All high density housing
- All mixed use development 3 storeys in height or greater
- Draft master plans required under Parramatta Local Environment Plan 2001
- Any other development which, in the opinion of the Manager Development Services, or the Council, is likely to benefit from design review.

If your proposal is described by any of these then 6 additional copies of plans (A3) and accompanying documents are to be submitted with this application along with an additional fee which can be found at www.parracity.nsw.gov.au/development.

I have fulfilled these requirements: yes no

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Detailed Cost Summary (This must be completed for development up to & including \$3,000,000)
Note: Page 12-16 are not available for viewing on Council's website from 1 October 2011

The estimates provided will be used to calculate **Development Application fees and Development Contributions** (where relevant). The estimated value of work must include the cost of all materials and all labour costs and is based on the cost incurred if a contractor carried out the works. If demolition or land modification i.e. excavation or fill is required, these costs must be included in the estimated value.

This is not the cost of an owner-builder undertaking the work.

Please note that Council will check the estimated cost provided on your development application when lodged. Incorrectly paid fees will result in delays to your application. Do not under-estimate the cost if you think you will pay a lesser fee.

A. Total Estimated Cost of Works (including GST)	
Parking / Garaging Area (m ²)	
Total Construction Area (exc. Parking / Garaging) (m ²)	
Description of Cost	Genuine Cost Estimate
Demolition	\$
Site preparation (e.g. clearing vegetation, decontamination or remediation)	\$
Excavation	\$
Preliminaries (e.g. scaffolding, hoarding, fencing, site sheds, waste management)	\$
Construction and Engineering Costs	\$
Change of Use	\$
Subdivision (planning, executing & registering, inc. covenants & easements)	\$
Services (e.g. plumbing, mechanical, fire, lift)	\$
External works (e.g. landscaping, driveways, parking, pools)	\$
External services (e.g. gas, telephone, electricity connection to mains)	\$
Other (specify)	\$
Margin	\$
Goods and Services Tax	\$
A. TOTAL Genuine estimate of development costs	\$

B. Cost of Works used to determine Section 94A Contributions

Please note that certain development types require the payment of Section 94A Contributions to Council once a Development Application has been approved. Certain items included within the **Total Estimated Cost of Works** are not included in the amount used to determine Section 94A Contributions, therefore the Section 94A Contributions are generally based on a lower amount. If included in the above cost estimates, please specify individual value of items below (where relevant). Council will use the amount of "A" minus "B" to determine the S94A Contributions.

Fittings	\$
Project management	\$
Disabled access	\$
Energy and water efficiency measures	\$
B. Total	\$

I certify that I have:

- provided the genuine costs of the development proposed by this application and these costs are based on industry recognised prices;
- included GST in the calculation of development costs;
- referred to Sections 25J & 255 of the Environmental Planning & Assessment Regulation 2000;
- acknowledged that Council may review the information provided and may seek further information or make its own fee determination.

Signed: _____
 Name: _____
 Position: _____
 Date: _____

Contact Number: _____
 Contact Address: _____

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Quantity Surveyor's Report (This only is required to be completed for Development over \$3,000,000)

Note: Page 12-16 are not available for viewing on Council's website from 1 October 2011

A Quantity Surveyor's report is required for all developments over \$3,000,000 and must be provided at time of lodgement.

The format of the report provided is at the Quantity Surveyor's discretion. The proforma on the following page can be used if desired.

Please note the Quantity Surveyor must be a member of the Australian Institute of Quantity Surveyors, and is required to complete the following:

\$

A. Total Estimated Cost of Works (including GST) - Estimated cost of development in accordance with Clause 255 of the EP&A Regulation, 2000.

Please note that certain development types require the payment of Section 94A Contributions to Council once a Development Application has been approved. Certain items included within the Estimated Cost of Works are not included in the amount used to determine Section 94A Contributions, therefore the Section 94A Contributions are generally based on a lower amount.

\$

B. Cost of Works used to determine Section 94A Contributions - Estimated cost of development in accordance with Clause 25J of the EP&A Regulation, 2000.

I certify that I have:

- inspected the plans the subject of the application for development consent;
- prepared and attached an elemental estimate generally prepared in accordance with the Australian Cost Management Manual for the Australian Institute of Quantity Surveyors;
- included GST in the calculation of the development cost;
- measured gross floor areas in accordance with the Method of Measurement of Building Area in the AIQS Cost Management Volume 1 (Appendix A2);
- referred to Sections 25J & 255 of the Environmental Planning & Assessment Regulation, 2000;
- **acknowledged that Council may review the information provided and may seek further information or make its own fee determination.**

Signed: _____

Name: _____

Position and Qualifications: _____

AIQS Membership No.: _____

Date: _____

Contact Number: _____

Contact Address: _____

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Quantity Surveyor's Report (This only is required to be completed for Development over \$3,000,000)

Note: Page 12-16 are not available for viewing on Council's website from 1 October 2011

DEVELOPMENT APPLICATION No.

COMPLYING DEVELOPMENT CERTIFICATE APPLICATION No.

CONSTRUCTION CERTIFICATE No. DATE:

APPLICANT'S NAME: _____

APPLICANT'S ADDRESS: _____

DEVELOPMENT DESCRIPTION: _____

DEVELOPMENT ADDRESS: _____

DEVELOPMENT DETAILS:	
Gross Floor Area – Commercial	m ²
Gross Floor Area – Residential	m ²
Gross Floor Area – Retail	m ²
Gross Floor Area – Car Parking	m ²
Gross Floor Area – Other	m ²
Total Gross Floor Area	m ²
Total Site Area	m ²
Total Car Parking Spaces	
Total Development Cost	\$
Total Construction Cost	\$
Total GST	\$
ESTIMATE DETAILS:	
Excavation	\$
Cost per square metre of site area	\$/m ²
Demolition and Site Preparation	\$
Cost per square metre of site area	\$/m ²
Construction – Commercial	\$
Cost per square metre of commercial area	\$/m ²
Construction – Residential	\$
Cost per square metre of residential area	\$/m ²
Construction – Retail	\$
Cost per square metre of retail area	\$/m ²
Car Park	\$
Cost per square metre of site area	\$/m ²
Cost per space	\$/space
Fit-out – Commercial	\$
Cost per m ² of commercial area	\$/m ²
Fit-out – Residential	\$
Cost per m ² of residential area	\$/m ²
Fit-out – Retail	\$
Cost per m ² of retail area	\$/m ²
Professional Fees	\$
% of Development Cost	%
% of Construction Cost	%

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Applicant/s Details and Declaration

Note: Page 12-16 are not available for viewing on Council's website from 1 October 2011

family name (or company & ABN):

full given names OR company contact person:

Unit/House No:

Street Name:

Suburb:

Postcode:

Home Phone:

Mobile:

Office Phone:

Email:
(mandatory as all correspondence will be done via email)

Do you consent to receiving further information requests via email?

Applicant/s declaration

To ensure transparency in Council's decision making functions, any application which is made by a Council employee/Councillor and/or their immediate relative/s, will be referred to an independent consultant for assessment.

I am an employee/Councillor or relative of an employee/Councillor of Parramatta City Council.

yes no

If yes, please state relationship: _____

I declare that all the information in the application and checklist is, to the best of my knowledge, true and correct.

yes no

Applicant/s signature

Disclosure statement of political donations & gifts

It is required to disclose the following reportable political donations and gifts (if any) made by any person with a financial interest in the application within the period commencing two years before the application is made and ending when the application is determined:

- all reportable political donations made to any local councillor of Parramatta City Council, and
- all gifts made to any local councillor or employee of Parramatta City Council.

A disclosure is required to be made in a statement accompanying the relevant planning application by the person who makes the application.

Such disclosures are required to cover a period of two years before the application or submission is made and end when the application is determined. If a donation or gift is made after the lodgement of the required disclosure statement, a further statement is required to be provided within seven days after the donation or gift is made.

Download a form from the Parramatta City Council website or ask Council staff for a 'Disclosure of Political Donations & Gifts Form'. Detailed requirements are outlined within that form.

Is a disclosure statement required?

yes no

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Owners Details and Declaration - Note: Page 12-16 are not available for viewing on Council's website from 1 October 2011

family name (or company & ABN):

full given names OR company contact person:

Unit/House No:	Street Name:
Suburb:	Postcode:
Home Phone:	Mobile:
Office Phone:	Email:

Owner/s declaration

To ensure transparency in Council's decision making functions, any application which is made by a Council employee/Councillor and/or their immediate relative/s, will be referred to an independent consultant for assessment.

I am an employee/Councillor or relative of an employee/Councillor of Parramatta City Council.

yes no

If yes, please state relationship: _____

I/we own the subject land, consent to this application and consent to Council officers entering the premises during normal office hours for the purpose of conducting inspections relative to this application. I accept that all communication regarding this application will be through the nominated applicant.

Owner(s) Consent Requirements (Please where applicable)

- Owner(s)** - all owners are to sign (please note additional requirements for other types of ownerships below)
- Company / Organisation** - If the owner is a company, owner's consent is to be provided in two (2) of the following ways:
 - Signatures of 2 directors or a director and a company secretary (unless it has a sole director).
 - Execution of owner's consent form (or other document to the same effect) in accordance with s 127 (1) of the Corporations Act 2001.
 - Common seal affixed to, and execution of, owner's consent form (or other document to the same effect) in accordance with s 127 (2) of the Corporations Act 2001. If there is no common seal, a company letterhead is acceptable.
 - Together with an up to date ASIC Company Extract and other relevant supporting documentation.
- Joint wall / Fence** - When works affect a joint wall or fence, consent of all property owners is required (e.g. Semi-detached or terrace dwelling and boundary fences).
- Signing on owners behalf** - If you are signing on the owner(s) behalf as the owner(s) legal representative, you must state the nature of your legal authority and attach documentary evidence (e.g. Power of attorney, executor, trustee, company director, etc).
- Strata title / Body corporate** - If the property is a unit under strata title or a lot in a community title, then in addition to the owner(s) signature one of the following must be provided if any works are proposed on common property:
 - The common seal of the body corporate must be stamped on this form over the signature of the owner(s) and signed by the chairman or secretary of the body corporate or the appointed managing agent.
 - A letter on strata management letterhead.
 - Minutes signed by body corporate chairman.
- New owner(s)** - If the property has recently been sold, documentary evidence of the sale must be provided. Please provide one of the following:
 - A copy of the Certificate of Title.
 - A letter from your solicitor confirming settlement.
 - Previous owner(s) to provide owner(s) consent.

Please note that it can take a minimum of 8 weeks for Council to be notified of a change of ownership.

Owner/s signature - ALL OWNERS ARE TO SIGN

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

- The purpose of this form is to confirm that your stormwater design and OSD drawings (where necessary) have been prepared in line with Council requirements.
- It will ensure that quality submissions are lodged with necessary and correct information to prevent delay of the assessment of the development application
- A correctly completed form is required to enable lodgement of your DA/s96.
- It is essential that the Design Engineer carefully reads this checklist as any inaccurate or incomplete checklists will prevent the lodgement of your application.
- N/A shall be indicated adjacent to any details or information that are not relevant.

PROPERTY DETAILS

1. Property Details	Unit No:	House No:
	Address	
	Street:	
	Suburb:	Postcode:
Lot/DP/SP etc	Lot:	DP/SP etc:
	DA Number: (office use only)	

TYPE OF DEVELOPMENT

PAGE 18

PAGE 19-22

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Minor Developments - No OSD

Stormwater Drainer/ Plumber (or Engineer's) Details & Declaration

This form is to be completed by a Licensed Drainer/Plumber (or a Registered Stormwater Engineer).

Company Details

Company & ABN:

Engineering Details:

Registered Engineer Reference (NPER) if held:

Licence no & ABN:

Family Name:

Full Given Name(s):

Postal Address

Suburb:

Postcode:

Contact Details

Office phone:

Mobile:

Fax:

Email:

I confirm that:

- **A true diagram or drawing of the stormwater system is attached.**
- **I am the Licensed Stormwater Drainer /Plumber (or Engineer) responsible for designing the stormwater system associated with this development proposal AND**
- **I certify that this proposal will meet accepted standards of good stormwater practice, Council and Australian Standards and will not cause nuisance or adversely affect this or other properties, AND**
- **There is no Council drainage line within or adjacent to this property, AND**
- **in my opinion, the existing stormwater drainage system is adequate to receive the stormwater from this new development OR I have proposed a new stormwater drainage system which will be adequate for the total site drainage needs from the existing and new development.**

Stormwater Drainer / Plumber or Engineer's Signature:

date:

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

Major Developments - OSD required

This portion of the form is to be completed by a registered and practising stormwater engineer.

Registered Stormwater Design Engineer's Details

Company & ABN:

Registered Stormwater Design Engineer Reference (NPER):

Is the Engineer accredited to carry out Design of Stormwater & OSD Systems: **Y/N**

Full Given Name(s):

Suburb:

Postcode:

Office phone:

Mobile:

Registered Stormwater Design Engineer's Checklist

	ITEMS	Yes (✓)	No N/A (✓)
1.	<p>Registered Stormwater Design Engineer</p> <p>Name, Signature, and Registration of the Stormwater Design Engineer are clearly indicated on the submitted design documentation.</p>		
2.	<p>Flood Prone Land</p> <p>The site is (wholly or partly) affected by flood as indicated on a current s149 planning certificate AND:</p> <p>Flood Level information has been obtained from Council by completing a Flood Enquiry Application form. This is attached.</p> <p>20 year and 100 year ARI flood inundation extent line and levels (to m AHD) are clearly indicated on submitted Plan No.</p> <p>AND/OR:</p> <p>There is a Council stormwater pipe, channel or watercourse traversing the site or within close proximity to the site AND an upstream catchment Overland Flow Assessment Report is attached for a 1 in 20 and 1 in 100 year ARI storm event flow running through site (including hydrological and hydraulic calculations). This information is attached as Attachment - B Overland flow paths within the site are identified on Plan No.</p>		

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

3.	<p>Private Easements</p> <p>Existing easement - drainage is proposed through adjoining private properties.</p> <p>The site already benefits from an existing drainage easement AND an up to date Certificate of Title has been provided to confirm this benefit. AND an engineer or licensed plumber has certified that the proposed system (including connection to Council's stormwater system) is adequate and operational. Written confirmation of this is attached.</p> <hr/> <p>OR,</p> <p>New easement - drainage proposed through adjoining private properties.</p> <p>A new easement(s) over downstream property/ies is required to enable the site and/or the OSD system to be drained by gravity AND this is indicated on submitted Plan No.</p> <p>The permission of all affected downstream property owners has been obtained for such easement(s) AND written approval of this is attached.</p> <p>An engineer (or licensed plumber) has certified that the proposed system (including connection to Council's stormwater system) is adequate and operational. Written confirmation of this is attached.</p>		
4.	<p>Stormwater Design Preparation and Documents:</p> <p>A site inspection was undertaken in preparation of the stormwater system design.</p> <p>A survey by a Registered Surveyor has been prepared to AHD and is attached.</p> <ul style="list-style-type: none"> • The stormwater system and OSD system are designed in accordance with: <ul style="list-style-type: none"> • Councils Stormwater Disposal Policy (2015) and other relevant Policies • Council's Development Design Guidelines (2015), Policies and Engineering Specifications and DCP 2011. • Upper Parramatta River Catchment Trust On Site Detention Handbook (Ed 3 or 4) (unless overridden by Council's Policies) • Australian Standards and National Construction Codes (2015). • Stormwater designs are consistent with architectural and landscape designs for the development and correspond with levels, building locations, requirements of any Flood/Overland Flow Assessment, trees to be retained or planted, utilities, services and easements. • Stormwater designs adequately incorporate Water Sensitive Urban Design Principles and are generally in accordance with Council's DCP 2011, Development Design Guidelines (2015) and WSUD Technical Guidelines for Western Sydney (2004), and/or other approved reference. • The submitted stormwater plans: <ul style="list-style-type: none"> • are based on a Survey Plan prepared by a registered surveyor • provide spot levels to mAHD and contours (with extensions into adjoining properties) • provide location of any existing easements • provide locations of existing trees and structures • are to a 1:100 scale 		
5.	<p>On Site Retention (OSR) and Water Sensitive Urban Design (WSUD):</p>		
	<p>The site is greater than 2000m² and WSUD/OSR requirements of Council's DCP 2011 have been addressed.</p> <p>Full details of the OSR/WSUD system are attached.</p>		

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

6.	<p>The site immediately drains to a Council Reserve or other Council land and Council does not accept a piped drainage line across this land. As a result OSD is not proposed and an OSR/WSUD system is proposed instead.</p> <p>Full details of the OSR/WSUD system are attached.</p>		
7.	<p>The site immediately drains to a floodway and OSD here is predicted to adversely affect mainstream flooding. A demonstration of this is attached. As a result OSD is not proposed and an OSR/WSUD system is proposed instead.</p> <p>Full details of the OSR/WSUD system are attached.</p>		
8.	<p>For Development Requiring OSD</p> <p>Residential Development (Duplexes) The OSD system comprises below ground tanks as required for residential development.</p> <p>Non residential development only: The depth of above ground detention basins does not exceed 300mm in landscaped areas and 150mm over impervious surfaces.</p>		
9.	<p>OSD Design</p> <p>The OSD design (DWG Nos) is generally consistent with the requirements of the Upper Parramatta River Catchment Trust On Site Detention Handbook (Ed 3 or 4). and showing the following details:</p> <ul style="list-style-type: none"> • Site layout showing all buildings, pathways, roadways and landscaped areas; • Areas to be drained to OSD • Location, levels and extent of all detention tanks, pits and pipes • Location and levels of all collecting stormwater system including downpipes, surface collection pits, grated drains and Water Sensitive Urban Design (WSUD) and OSR features • Areas of the site that by-pass detention system/s • Location of any other constraints, e.g. easements, Sydney Water Assets (water/ sewer pipes) & Electricity Overhead Cables; <p>OSD storage tank detail designs (or OSD storage basins for non-residential development) and surface collection pits include:</p> <ul style="list-style-type: none"> • All design dimensions including levels and inverts to AHD and OSD volumes • Cross-Sectional details • Discharge Control Pit/s • Safe and practical maintenance access <p>The above details are shown on A1 or A3 size plans with a scale of 1:100 and/or 1:50</p> <p>The OSD storage volume has been calculated using the Upper Parramatta River Catchment Trust On Site Detention Handbook (3rd or 4th edition) calculation sheet.</p> <p>The completed Design Summary Calculation Sheet has been signed by the Stormwater Design Engineer and attached as <u>Attachment - C.</u></p> <p>The areas of the site (including roofs) to be drained to any rainwater collection system and to the OSD system have been determined and are clearly indicated on Plan No.</p>		

COMBINED DEVELOPMENT & CONSTRUCTION CERTIFICATE APPLICATION

made under the Environmental Planning and Assessment Act 1979 (Section 78A)

Disclaimer: The information provided by you on this form will be used by Parramatta City Council or its agents to process this application. Once collected by Council, the information can be accessed by you in accordance with Council's Access to Information Policy and Privacy Management Plan or in special circumstances, where Commonwealth legislation requires or where you give permission for third party access.

9.	<p>OSD Design (continued)</p> <p>The remaining percentage of the total site area not drained to the roofwater and OSD systems is% (to be not more than 15%).</p> <p>This is <u>not</u> a 'drowned outlet'.</p> <p>Because the designed discharge flow rate is greater than 30l/s, a connection to the nearest Council stormwater pit has been shown with associated levels.</p> <p>Overland flow from adjacent properties has been intercepted and disposed separately without discharging into any proposed OSD system.</p>		
----	--	--	--

Registered Stormwater Design Engineer's Declaration

I confirm that, as the Registered Stormwater Design Engineer responsible for designing the stormwater system associated with this development proposal, that I have done so with a full understanding of the relevant Council requirements and have read, understood and completed this checklist accurately.

Registered Stormwater Design Engineer's Signature: _____ date: _____

Council Development Engineer's Notes

Development Engineer Name: _____

Signature: _____ date: _____