

Online Lodgement checklist Development Applications

RESIDENTIAL DWELLING/ALTERATIONS AND ADDITIONS

This checklist has been developed to assist with the documentation required to lodge a Development Application online.

DOCUMENTATION REQUIREMENTS	APPLICANTS USE		OFFICE USE - SATISFACTORY	
Have you completed the Development Application Lodgement Process on the portal including the declaration of any political donations or the like?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Is the indicated owners consent on the Development Application form correct and sufficient?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
If the site is affected by The Hills Shire Council Section 7.12 Contributions Plan has an electronic copy of the "Cost Summary Report" been completed and provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Statement of Environmental Effects SEE been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has the SEE addressed all relevant Environmental Planning Instruments and Council's Planning Policies and are any variations to these instruments/ policies identified and justified within the SEE?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has the proposal considered and addressed all relevant restrictions, easements and positive covenant requirements on the applicable 88B Instrument?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Are the plans drawn to scale and do they indicate all required details? <i>(Note: Required detail generally should include natural and finished ground levels, setback, height, site coverage notations, letter boxes, wall, partition, window, door, planting details, identification of internal uses, boundary dimensions and other relevant survey data including location and ridge heights of immediately adjacent developments.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Survey Drawing been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Site Plan been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Site Analysis Plan been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Floor Plans been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Roof Plans been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Elevation Drawings been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Sectional Drawings been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Shadow Diagrams been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy Concept Stormwater Drainage Plan and associated hydraulic calculations been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>

DOCUMENTATION REQUIREMENTS	APPLICANTS USE		OFFICE USE - SATISFACTORY	
Has an electronic copy of Landscape Plan and Landscape Sections been provided? <i>(Note: Landscape sections are required for retaining walls over 600mm above or below natural ground level.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of an Erosion and Sediment Control Plan been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Driveway Longitudinal Section been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a separate notification plan been provided? <i>(Note: Notification plans should exclude the internal floor plans but includes a site plan and elevation drawings.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Waste Management Plan been provided which addressed demolition (where required), construction and ongoing use?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a BASIX Certificate (within 3 months of finishing) been provided and are all the required certificate notations depicted in the architectural plans?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has a thermal assessment of the development been undertaken and stamp depicted on? Has a copy of Thermal Certificate been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Schedule Of External Colours and Finishes been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has the applicant submitted the integrated development referral fee (if required)?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Bushfire Assessment Report been provided? <i>(A Bushfire Assessment Report is required when a property is identified by the NSW Rural Fire Service as being bushfire affected.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Flood Study been provided? <i>(A Flood Study is required when a property is identified as being flood affected.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of an Arborist Report been provided? <i>(An Arborist Report is required when tree removal is proposed.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Flora and Fauna assessment been provided? <i>(A Flora and Fauna Assessment is required if Council's mapping indicates the property may contain threatened species or a critically endangered ecological community.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Geotechnical Assessment Report been provided? <i>(A Geotechnical Assessment Report is required when a site is identified by Council (on the Section 10.7 Certificate) as having geotechnical affectation.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Heritage Impact Statement been provided? <i>(A Heritage Impact Statement is required when a property contains a heritage item, is adjacent to a heritage item, or is located within a heritage conservation area.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Waste Water Report been provided? <i>(A Waste Water Report is required for rural zoned properties and areas not serviced by Sydney Water.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>

DOCUMENTATION REQUIREMENTS	APPLICANTS USE		OFFICE USE - SATISFACTORY	
Has an electronic copy of an Acoustic Assessment been provided? <i>(An Acoustic Assessment is required if the property is on a road which has been classified as having a high traffic volume by the RMS or if it adjoins commercial or industrial zoned land.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Building Code of Australia (BCA) Compliance Report been provided? <i>(A BCA Compliance Report is required if the work proposed will change the classification of the building under the BCA or alter any BCA or fire safety measures currently in place.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Salinity Report been provided? <i>(A Salinity Report is required if the property is located in the Balmoral Road Release Area (unless this was addressed when the property was subdivided) or an area susceptible to high salt levels in the soil eg. near water.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Conservation Management Plan been provided? <i>(A Conservation Management Plan is required if the Development Application proposes works to a heritage item.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Cultural Archaeological Assessment been provided? <i>(A Cultural Archaeological Assessment is required when a property is found to potentially contain any items of archaeological significance.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has an electronic copy of a Contamination Assessment Report been provided? <i>(A Contamination Assessment Report is required when a property contains potentially hazardous materials that needs to be remedied (unless this has been addressed when the property was subdivided).)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has a Light Spill Diagram been provided or addressed within the statement of environmental effects. <i>(A Light Spill Diagram is required if any flood lighting is proposed.)</i>	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>

This checklist is to be used for a combined Development Application and Construction Certificate

CONSTRUCTION CERTIFICATE DOCUMENTATION REQUIREMENTS	APPLICANTS USE		OFFICE USE - SATISFACTORY	
Have you ticked the Construction Certificate option on the Separate Application Form?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Have the Building Specifications been provided? Specifications are a written statement which should address:- <ul style="list-style-type: none"> • Construction of the development to BCA requirements • Whether the materials will be new or second hand with specific details on any second hand materials • Method of drainage, effluent disposal and water supply 	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Do the plans reflect the BASIX Construction Certificate Requirements?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Has a site and soil investigation report been submitted?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Have termite protection details been provided?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>
Have all footing, wall bracing, roof truss, floor joists and bracing layout details been indicated on the submitted plans?	YES <input type="checkbox"/>	N/A <input type="checkbox"/>	YES <input type="checkbox"/>	NO <input type="checkbox"/>