

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

AUSTRAL

CD-109/2014 LOT 626 DP 216020
23 MCILWAIN STREET

double storey detached dwelling with attached granny flat and demolition of existing dwelling

CD-158/2014 DP 216020 Cnr Lot 628
114 STRICKLAND CRESCENT (CNR MCILWAIN STREET)

secondary dwelling

CD-244/2014 LOT 460 DP 216164
17 PARSONS STREET

inground fibreglass swimming pool

DA-1134/2013 LOT 663 DP 216021
44 STRICKLAND CRESCENT

demolition of existing detached garage, construction of a secondary dwelling and alterations and additions to the existing dwelling

DA-1049/2013 LOT 1101 DP 2475
HIDDEN SPRINGS 45 FIFTH AVENUE

filling of an existing dam

DA-12/2014 LOT 798 DP 2475
205 ELEVENTH AVENUE

Ground floor extension to an existing dwelling .

DA-25/2009/A LOT 11 DP 1103748
475 FOURTH AVENUE

S96 (1A) Modification to DA-25/2009 proposed modifications relate to reducing size of one dwelling and moving its location on the site

DA-492/2008/B

LOT 90 DP 1050385 85-87 GURNERS AVENUE

LOT 91 DP 1050385 83 GURNERS AVENUE

Modification to Development Consent 492/2008 pursuant to Section 96(AA) of the Environmental Planning and Assessment Act 1979. Modification seeks to amend Level 1 floor layout to administration building

DA-1357/2013 LOT 18 DP 3403

185 GURNERS AVENUE

two lot torrens title subdivision

BADGERYS CREEK

D/391/1981/B LOT 22 DP 626147
210 MARTIN ROAD

Modification to Development Consent No. D/391/1981 (which approved a plant nursery) pursuant to Section 96(2) of the Environmental Planning and Assessment Act 1979. The proposed modification relates to hours of operation, in order to permit deliveries on public holidays

BRINGELLY

CD-141/2014 LOT 2 DP 567978
11 DERWENT ROAD

above ground swimming pool (sepp 2008)

DA-537/2013/A LOT 69 DP 27550
47 DWYER ROAD

Section 96 (2) Modification to Development Consent DA-537/2013. Modification includes internal configuration of dwelling number 2

DA-979/2012/A LOT 6 DP 712840
1212 THE NORTHERN ROAD

Section 96 (1A) Modification to DA979/2012. Modification seeks to relocate the position of the approved shed

DA-1188/2013 LOT 11 DP 2650

1320 THE NORTHERN ROAD

Ground floor alterations and additions to the existing dwelling

DA-1247/2013 LOT 30 DP 634876
67 MERSEY ROAD

erection of a shed

DA-1398/2013 LOT 112 DP 27550
23 FRANCIS STREET

shed for storage

DA-1442/2013 LOT 1 DP 656830
355 BADGERYS CREEK ROAD

Proposed storage shed

BUSBY

CD-236/2014 DP 222642 Cnr Lot 337 14 GUERNSEY STREET (CNR MOOMIN PLACE)

alteration and addition to existing dwelling

CD-280/2014 DP 223956 Cnr Lot 807
20 KINGARTH STREET (CNR BURRA STREET)

alterations and first floor additions to existing dwelling and front fence (SEPP 2008)

DA-526/2013 LOT 1045 DP 224957
17 KINKUNA STREET

Construction of a two storey dwelling and a secondary dwelling

DA-939/2006/B LOT 100 AND CNR LOT 101 DP 1120263
24A AND 24B COONGRA STREET

Section 96(1A) application to modify DA-239/2006, which approved a staged development involving alterations to existing dwelling, erection of a semi-detached double storey dwelling, and Torrens title subdivision. Modification seeks internal and external changes within approved building footprint, and deletion of Condition 3 relating to timing of completion.

DA-1317/2013 LOT 1196 DP 224957
23 ORCHARD ROAD

alterations and additions to existing dwelling

DA-1330/2013 LOT 5431 DP 1175209
3 PYLARA PLACE

awning

CARNES HILL

DA-1/2014 LOT 4213 DP 1171704
5 JOSEPH WILD ROAD

single storey dwelling

CD-15/2014 LOT 3313 DP 1160428
38 WILLIAM BUCKLEY DRIVE

inground swimming pool (sepp 2008)

DA-19/2014 LOT 3315 DP 1160428
34 WILLIAM BUCKLEY DRIVE

double storey dwelling

CD-24/2014 LOT 3308 DP 1160428
48 WILLIAM BUCKLEY DRIVE

double storey dwelling (sepp 2008)

DA-41/2014 LOT 3311 DP 1160428
42 WILLIAM BUCKLEY DRIVE

Two storey dwelling

CD-54/2014 LOT 4217 DP 1171704
13 MARY WADE PLACE

single storey dwelling (sepp 2008)

CD-113/2014 LOT 401 DP 1149873
26 WAUCHOPE ROAD

double storey dwelling (sepp 2008)

CD-120/2014 LOT 4117 DP 1164467
9 MARGARET DAWSON DRIVE

single storey dwelling (sepp 2008)

CD-121/2013 LOT 4102 DP 1164467
25 RUSE PLACE

double storey dwelling

CD-127/2014 CNR LOT 3306 DP 1160428
27 PIONEER DRIVE (CNR STONEQUARRY WAY)

single storey dwelling

DA-132/2013/A
LOT 102 DP 1055797 LOT 102 COWPASTURE ROAD

LOT 100 DP 1050114 121 COWPASTURE ROAD
modification to Development Consent 132/2013 pursuant to Section 96(1A) of the Environmental Planning and Assessment Act. Modification seeks to amend the staging of the development to 3 stages

CD-150/2014 LOT 3303 DP 1160428
21 PIONEER DRIVE

single storey dwelling (sepp 2008)

CD-156/2014 LOT 3314 DP 1160428
36 WILLIAM BUCKLEY DRIVE

double storey dwelling (sepp 2008)

CD-157/2014 LOT 4214 DP 1171704
3 JOSEPH WILD ROAD

single storey dwelling (sepp 2008)

CD-160/2014 LOT 6207 DP 1170419
12 ROSEDALE CIRCUIT

single storey dwelling (sepp 2008)

CD-161/2014 LOT 6202 DP 1170419
2 ROSEDALE CIRCUIT

single storey dwelling (sepp 2008)

CD-169/2014 CNR LOT 6217 DP 1170419
32 ROSEDALE CIRCUIT (CNR GREYSTANES WAY)

double storey detached dwelling

CD-169/2014/A CNR LOT 6217 DP 1170419
32 ROSEDALE CIRCUIT (CNR GREYSTANES WAY)

amended - double storey dwelling (sepp 2008)

CD-187/2014 LOT 4207 DP 1171704
17 JOSEPH WILD ROAD

double storey dwelling

CD-214/2014 LOT 3328 DP 1190656
30 STONEQUARRY WAY

single storey dwelling

CD-225/2014 LOT 404 DP 1149873
32 WAUCHOPE ROAD

inground swimming pool

CD-252/2014 LOT 6213 DP 1170419
24 ROSEDALE CIRCUIT

single storey dwelling

CD-253/2014 LOT 6204 DP 1170419
6 ROSEDALE CIRCUIT

double storey dwelling

CD-254/2014 LOT 6211 DP 1170419
20 ROSEDALE CIRCUIT

single storey dwelling

CD-255/2014 LOT 6212 DP 1170419
22 ROSEDALE CIRCUIT

double storey dwelling

CD-267/2014 LOT 3314 DP 1160428
36 WILLIAM BUCKLEY DRIVE

inground fibre pool (SEPP 2008)

CD-268/2014 LOT 6215 DP 1170419
28 ROSEDALE CIRCUIT

single storey dwelling (SEPP)

CD-269/2014 LOT 6205 DP 1170419
8 ROSEDALE CIRCUIT

single storey dwelling (SEPP)

CD-283/2014 LOT 2713 DP 1152263
LOT 2713 ROSEDALE CIRCUIT

inground concrete swimming pool (SEPP)

CD-307/2014 LOT 6203 DP 1170419
4 ROSEDALE CIRCUIT

double storey dwelling

CD-61/2014 LOT 104 DP 1105443
CARNES HILL SHOPPING CENTRE COWPASTURE ROAD

shop 23-24B Westpac Bank - upgrade to internal fitout

CD-97/2014 LOT 104 DP 1105443
CARNES HILL SHOPPING CENTRE COWPASTURE ROAD

extension of medical centre into adjacent existing pharmacy only

DA-115/2014 LOT 104 DP 1105443
CARNES HILL SHOPPING CENTRE COWPASTURE ROAD

replacement of external signage to shop 23 - 24b

DA-1159/2011/ALOT 4137 DP 1164467
LOT 4137 PIONEER DRIVE

Modification to Development Consent 1159/2011 pursuant to Section 96(1) of the Environmental Planning and Assessment Act 1979. Modification seeks to permit payment of Section 94 prior to the issue of a Subdivision Certificate

Liverpool city council
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

CARTWRIGHT

DA-752/2013 LOT 184 DP 233168

8 BELLBIRD PLACE

alterations and additions to existing dwelling and the construction of a secondary dwelling

CASULA

CD-59/2014 DP 717422 Cnr Lot 247

CASULA MALL SHOPPING CENTRE 1 INGHAM DRIVE (CNR KURRAJONG ROAD)

Install magnetic locks to existing fire doors

CD-60/2014 DP 717422 Cnr Lot 247

CASULA MALL SHOPPING CENTRE 1 INGHAM DRIVE (CNR KURRAJONG ROAD)

refurbishment of existing Kmart tenancy

CD-152/2014 DP 717422 Cnr Lot 247

CASULA MALL SHOPPING CENTRE 1 INGHAM DRIVE (CNR KURRAJONG ROAD)

internal fitout shop 10 for use as "Green Valley Spices"

CD-281/2014 DP 717422 Cnr Lot 247

CASULA MALL SHOPPING CENTRE 1 INGHAM DRIVE (CNR KURRAJONG ROAD)

tenancy 11a - fit out for the use as clothing retail

DA-1467/2013 DP 717422 Cnr Lot 247

CASULA MALL SHOPPING CENTRE 1 INGHAM DRIVE (CNR KURRAJONG ROAD)

Business identification signage associated with the Kmart store

CD-21/2014 LOT 305 DP 1181952

23 BOAB PLACE

double storey dwelling (sepp 2008)

DA-78/2014 LOT 3020 DP 1005315

11 BOTTLEBRUSH AVENUE

Proposed awning at side of dwelling

CD-135/2014 LOT 108 DP 1133679

14 WITCH HAZEL PLACE

inground fibreglass swimming pool (sepp 2008)

CD-139/2014 LOT 304 DP 240679

20 PENSACOLA PLACE

inground concrete swimming pool (sepp 2008)

CD-210/2014 LOT 42 DP 26304

31 ASHCROFT AVENUE

demolition of house, garage and carport

CD-258/2014 LOT 6 DP 1170246

155-157 CEDAR ROAD

inground concrete pool

CD-290/2014 DP 245414 Cnr Lot 10

12 JACARANDA CRESCENT (CNR BRIGALOW AVENUE)

conversion of existing double garage into a two bedroom secondary dwelling

DA-365/2013/A LOT 302 DP 1181952

17 BOAB PLACE

Section 96 (1A) Modification to Development Consent DA-365/2013. Modification seeks to amend the internal configuration of the approved dwelling and extension to the patio area

DA-536/2013 LOT 88 DP 26304

12 ASHCROFT AVENUE

secondary dwelling

DA-594/2013

LOT 204 DP 1090110 LOT 204 BEECH ROAD

LOT 21 DP 1180366 LOT 21 BEECH ROAD

Industrial Development in two stages: Stage 1: Concept Masterplan for industrial estate; and Stage 2: Construction industrial warehouse building, and associated site works. (Proposal is identified as Nominated Integrated Development pursuant to Section 91 of Water Management Act 2000 - NSW Office of Water) Liverpool City Council is the consent authority and the Sydney West Joint Regional Planning Panel has the function of the determining authority

CD-674/2013 LOT 335 DP 738408

19 RANDWICK CLOSE

steel awning (SEPP)

DA-789/2013 LOT 202 DP 1090110

5 PARKERS FARM PLACE

fitout and use of unit 15 for a warehouse and distribution centre containing pharmaceutical goods and bulky goods retailing and ancillary sales

DA-789/2013/A LOT 202 DP 1090110

5 PARKERS FARM PLACE

Modification to Development Consent 789/2013 pursuant to Section 96(1) of the Environmental Planning and Assessment Act 1979. Modification seeks to amend Condition No.24 relating to the use of the development

DA-855/2013 LOT 1 DP 1178443

58B WATTLE ROAD

double storey dwelling

DA-970/2013 CNR LOT 563 DP 1186401

6A SIMPSON AVENUE

Construction of a two storey dwelling

DA-971/2013 LOT 564 DP 1186401

6B SIMPSON AVENUE

construction of a double storey dwelling

DA-971/2013/A LOT 564 DP 1186401

6B SIMPSON AVENUE

Modification to Development Consent DA-601/2013 pursuant to Section 96(1) of the Environmental Planning and Assessment Act 1979. Modification seeks to amend owners names

DA-987/2009/A LOT 19 Sec H DP 2314, LOT 18 Sec H DP 2314

51-53 YORK STREET

Modification to Development Consent DA-987/2009 pursuant to Section 96 (1A) of the Environmental Planning and Assessment Act 1979. Modification seeks to increase finished floor levels

DA-1185/2013 LOT 90 DP 26304

16 ASHCROFT AVENUE

Demolition of existing garage and construction of a secondary dwelling

DA-1236/2013 LOT 300 DP 1083230

633-639 HUME HIGHWAY

Internal fitout and change of use of unit 5A for retail sale of liquor and associated signage

DA-1238/2013 LOT 300 DP 1083230

633-639 HUME HIGHWAY

change of use of Unit 11B for car parking

DA-1415/2013 LOT 104 DP 863214

18 RANDWICK CLOSE

demolition of existing hatchery building, outbuildings, two dwellings, driveway and car parking areas

DA-1431/2013 LOT 302 DP 738408

50 INGHAM DRIVE

first floor addition and ground floor internal alterations

CECIL HILLS

CD-288/2014 LOT 4130 DP 841333

CECIL HILLS SHOPPING CENTRE 1 LANCASTER AVENUE

installation of Maxi Bakery within the existing Woolworths Supermarket

CD-4/2014 LOT 951 DP 1005599

10 ULSTER STREET

inground concrete swimming pool (sepp 2008)

CD-133/2014 LOT 6068 DP 855010

14 LINLEY PLACE

inground fibreglass swimming pool (sepp 2008)

CD-142/2014 LOT 837 DP 872784

7 INVERNESS CIRCUIT

dwellling additions and in-ground swimming pool (sepp 2008)

CD-163/2014 LOT 3044 DP 839661

62 DAVINA CRESCENT

rear awning (sepp 2008)

CD-188/2014 LOT 1140 DP 830610

11 SOPHIE PLACE

secondary dwelling (sepp 2008)

CD-213/2014 LOT 973 DP 1005599

13 HANOVER STREET

inground fibreglass swimming pool

DA-1044/2013 LOT 816 DP 872784

6 FEODORE DRIVE

construction of a pergola

DA-1417/2013 LOT 1244 DP 1000746

18 KENSINGTON CLOSE

Ground and first floor additions to existing dwelling.

CHIPPING NORTON

DA-5/2014 LOT 148 DP 240250

5 COOLARN STREET

Demolition of existing dwelling; erection of two double storey dwellings; associated Torrens title subdivision and tree removal.

DA-6/2014 LOT 7 DP 264091

13 SAMMUT CRESCENT

demolition of existing swimming pool

DA-27/2014 LOT 223 DP 242001

DP 239797 Cnr Lot 5

52 GOVERNOR MACQUARIE DRIVE

54 GOVERNOR MACQUARIE DRIVE (CNR ALFRED ROAD)

Use and fitout of the existing Shop 3 as a dental surgery; and installation of associated signage

CD-124/2014

LOT 242 DP 1000672 57 GOVERNOR MACQUARIE DRIVE

LOT 241 DP 1000672 59 GOVERNOR MACQUARIE DRIVE

demolition (partial) of a fire damaged factory building

DA-138/2014 LOT 200 DP 857193

2 CHIPPENHAM STREET

addition to existing dwelling

DA-716/2013 LOT 111 DP 1194402

243 EPSOM ROAD

Strata Title subdivision of a residential development into 10 lots in accordance with DA-194/2004

DA-845/2013 DP 262746 Cnr Lot 25

1 NEWHAM PLACE (CNR NOTTINGHAM CRESCENT)

construction of two double storey detached dwellings and two Lot Torrens Title Subdivision

DA-1102/2013 LOT 63 DP 857995

48 YACHTSMAN DRIVE

construction of a secondary dwelling and carport

DA-1116/2013 LOT 59 DP 1021820, LOT 60 DP 1021820

29-31 GOVERNOR MACQUARIE DRIVE

Change of use of existing Unit 1 for administration and storage of medical equipment (warehouse and distribution centre); erection of internal partition wall, and installation of business identification signage.

DA-1186/2013 LOT 15 DP 260783

11 WESTBURY STREET

Construction of an awning and carport

DA-1215/2013 LOT 19 DP 251237

8 SWINDON PLACE

construction of a secondary dwelling

DA-1300/2013 DP 260603 Cnr Lot 14

1 HORSHAM PLACE (CNR BUCKINGHAM CRESCENT)

Demolition of the existing dwelling and swimming pool, two lot Torrens title subdivision and the construction of two double storey dwellings.

DA-1316/2013 LOT 243 DP 249288

15 CHARLTON AVENUE

alterations and additions to the existing dwelling

DA-1377/2013 LOT 15 DP 255910

2 DALBY PLACE

carport

DA-1395/2013 LOT 22 DP 1158923

10A CENTRAL AVENUE

single storey dwelling

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DENHAM COURT

DA-1409/2013 LOT 620 DP 794461

45 CUBITT DRIVE

construction of a single storey dwelling with inground swimming pool, shed and front fence

EDMONDSON PARK

CD-10/2014 LOT 17 DP 29317, LOT 17A DP 29317

190 JARDINE DRIVE

demolition of existing structures (sepp 2008)

DA-10/2014 LOT 16 DP 1185839

18 DARWIN ROAD

construction of a two storey dwelling and associated fencing

CD-12/2014 LOT 318 DP 1178769

20 CLEMENT ROAD

double storey dwelling (sepp 2008)

DA-13/2014 LOT 44 DP 29317

1952 CAMDEN VALLEY WAY

fitout and use for a take-away food premises (Oporto) and associated signage

CD-13/2014 LOT 317 DP 1178769

22 CLEMENT ROAD

single storey dwelling (sepp 2008)

CD-18/2014 LOT 315 DP 1178769

26 CLEMENT ROAD

single storey dwelling (sepp 2008)

CD-18/2014/A LOT 315 DP 1178769

26 CLEMENT ROAD

modification - single storey dwelling (sepp 2008)

CD-20/2014 LOT 316 DP 1178769

24 CLEMENT ROAD

single storey dwelling (sepp 2008)

CD-28/2014 LOT 226 DP 1178767

10 BOYLAND ROAD

single storey dwelling (sepp 2008)

CD-29/2014 LOT 5 DP 1185839

LOT 5 OKINAWA ROAD

single storey dwelling (sepp 2008)

CD-30/2014 LOT 313 DP 1178769

25 CLEMENT ROAD

single storey dwelling

CD-40/2014 LOT 112 DP 1178766

LOT 112 HARTLEPOOL ROAD

single storey dwelling (sepp 2008)

CD-43/2014 LOT 22 DP 1185839

6 DARWIN ROAD

double storey dwelling (SEPP 2008)

CD-51/2014 LOT 113 DP 1178766

LOT 113 HARTLEPOOL ROAD

single storey dwelling (sepp 2008)

CD-88/2014 LOT 213 DP 1178767

9 BOYLAND ROAD

double storey dwelling

CD-90/2014 LOT 125 DP 1178766

LOT 125 KINGSBURY ROAD

double storey dwelling and garage

CD-92/2014 LOT 220 DP 1178767

LOT 220 HARTLEPOOL ROAD

single storey dwelling

CD-105/2014 LOT 134 DP 1178766

LOT 134 CHAMPAGNE ROAD

single storey dwelling (sepp 2008)

CD-118/2014 CNR LOT 230 DP 1178767

CNR LOT 230 KINGSBURY ROAD (CNR BOYLAND ROAD)

double storey dwelling (sepp 2008)

CD-122/2014/A LOT 142 DP 1147508

16 COLENZO CIRCUIT

amended - inground swimming pool (sepp 2008)

CD-122/2014 LOT 142 DP 1147508

16 COLENZO CIRCUIT

inground swimming pool

CD-131/2014 CNR LOT 115 DP 1178766

CNR LOT 115 HARTLEPOOL ROAD (CNR CHAMPAGNE ROAD)

single storey dwelling (sepp 2008)

CD-134/2014 LOT 114 DP 1178766

LOT 114 HARTLEPOOL ROAD

single storey dwelling (sepp 2008)

CD-143/2014 CNR LOT 2 DP 1185839

CNR LOT 2 ARDENNES AVENUE (CNR OKINAWA ROAD)

double storey dwelling (sepp 2008)

CD-144/2014 LOT 20 DP 1185839

10 DARWIN ROAD

double storey dwelling (sepp 2008)

CD-155/2014 LOT 7 DP 1185839

LOT 7 OKINAWA ROAD

double storey dwelling (sepp 2008)

CD-159/2014 LOT 312 DP 1178769

23 CLEMENT ROAD

double storey dwelling and garage

CD-166/2014 LOT 210 DP 1168488

10 LILLIS STREET

fibreglass swimming pool

CD-197/2014 LOT 118 DP 1178766

7 CHAMPAGNE ROAD

single storey dwelling

CD-224/2014 LOT 110 DP 1178766

LOT 110 GELLIBRAND ROAD

single storey dwelling

CD-266/2014 LOT 133 DP 1178766

16 CHAMPAGNE ROAD

single storey dwelling

DA-290/2013/A

LOT 200 DP 1168488 LOT 200 DIAMOND HILL CIRCUIT

LOT 114 DP 1168485 LOT 114 LADYSMITH DRIVE

LOT 102 DP 1184347 LOT 102 CAMDEN VALLEY WAY

Modification of Development Consent 290/2013 pursuant to Section 96 (1) of the EP&A Act 1979. Modification involves the removal of Lot 2 DP1177440 from the development site and provision of residue lots inclusion of Lots 512 in DA-647/2012 and revision of proposed Lots 895 to 899 to remove residue allotment in Lot 895

DA-386/2013/B DP 228850 Cnr Lot 35

250 CROATIA AVENUE (CNR DALMATIA AVENUE)

S96(1)Modification to DA-386/2013. Modification seeks to modify conditions of consent relating to road widening.

CD-577/2013/A LOT 28 DP 1185839

LOT 28 ARDENNES AVENUE

modification - single storey dwelling

DA-647/2012/B

LOT 9 DP 1127207 1770 CAMDEN VALLEY WAY

LOT 182 DP 1147508 LOT 182 DIAMOND HILL CIRCUIT

LOT 200 DP 1168488 LOT 200 DIAMOND HILL CIRCUIT

LOT 99 DP 1168485 1770 CAMDEN VALLEY WAY

S96(1)Modification to Development Consent 647/2012.

Modification seeks to amend Condition No.6 and delete

Condition No.s 7, 8 and 9

DA-784/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

double storey dwelling on proposed lot 674 (Rensberg Way) in

proposed lot 6 in Lot 1 DP 1177470 Camden Valley Way

DA-786/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

double storey dwelling on proposed lot 675 (Maxim Drive) in

proposed lot 6 in Lot 1 DP 1177470 Camden Valley Way

DA-787/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

single storey dwelling on proposed lot 671 (Ladysmith Drive) in

proposed lot 6 in Lot 1 DP 1177440 Camden Valley Way

DA-788/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

single storey dwelling in proposed lot 670 (Ladysmith Dr) in

proposed lot 6 in Lot 1 DP 1177440 Camden Valley Way

DA-823/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

single storey dwelling proposed lot 655

DA-829/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

double storey dwelling on proposed lot 618

DA-831/2013/A LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

S96(1)modification to DA-831/2013. Modification seeks to delete conditon No. 12

DA-961/2013 LOT 7 DP 29317, LOT 8 DP 29317

65-75 RYNAN AVENUE

Staged Development involving a Torrens Title Subdivision creating 56 residential lots and associated earthworks, roadworks and infrastructure. Note: Proposal is identified as Nominated Integrated Development and pursuant to S.91 of the Water Management Act 2000 (Office of Water) and Integrated Development pursuant to S.100B of the Rural Fires Act 1979 (Rural Fire Service)

DA-1160/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

double storey dwelling on proposed Lot 665 (Rensberg Way) in subdivision Lot 1 DP 1177440 Camden Valley Way

DA-1202/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

Constuction of a single storey dwelling

DA-1203/2013 LOT 1 DP 1177440

1742 CAMDEN VALLEY WAY

Construction of a single storey dwelling on proposed Lot 667 Rensberg Way

DA-1246/2013 DP 389866 Pt Lot D

2140 CAMDEN VALLEY WAY

procedural subdivision creating 3 Lots. Note: Proposal is identified as Integrated Development pursuant to S.100B of the Rural Fires Act 1997 (Rural Fire Service)

DA-1257/2013

LOT 321 DP 1178769 14 CLEMENT ROAD

LOT 143 DP 1178766 LOT 143 CLEMENT ROAD

Construction of a single storey dwelling on proposed lot 321

DA-1258/2013 LOT 143 DP 1178766

LOT 143 CLEMENT ROAD

Construction of a double storey dwelling on proposed lot 324

DA-1258/2013/A

LOT 324 DP 1178769 LOT 143 DP 1178766 8 CLEMENT ROAD

LOT 143 CLEMENT ROAD

Section 96(1)Modification to Development Consent DA-1258/2013. Modification seeks to amend Condition 15 to delete screening to the southern elevation of the alfresco area

DA-1264/2013 LOT 219 DP 1147509

LOT 219 DIAMOND HILL CIRCUIT

Construction of a double storey dwelling

DA-1271/2013

LOT 9 DP 1185839 3 DARWIN ROAD

LOT 10 DP 1185839 5 DARWIN ROAD

Torrens Title Subdivision creating 3 lots

DA-1295/2013 LOT 229 DP 1178767

4 BOYLAND ROAD

Construction of a double storey dwelling

DA-1375/2013 LOT 302 DP 1178769

3 CLEMENT ROAD

Single Storey Dwelling and Signage for Temporary Use in

Association with Use as an Exhibition Home

DA-1378/2013 LOT 301 DP 1178769

1 CLEMENT ROAD

Single Storey Dwelling and Signage for Temporary Use in

Association with Use as an Exhibition Home

DA-1379/2013 LOT 303 DP 1178769

5 CLEMENT ROAD

construction of a double storey dwelling and signage for temporary use in association with usage as an exhibition home

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-1380/2013 LOT 304 DP 1178769
7 CLEMENT ROAD
Double storey dwelling and signage for temporary use in association with use as an exhibition home
DA-1394/2013 LOT 14 DP 1185839
13 DARWIN ROAD
double storey dwelling
DA-1456/2013 LOT 124 DP 1178766
LOT 124 KINGSBURY ROAD
double storey dwelling
DA-1985/2012/A
PART LOT 81 DP 1150885 PART LOT 81 JARDINE DRIVE
LOT 81 DP 1150885 270 JARDINE DRIVE
Section 96(1)Modification to Development Consent 1985/2012. Modification seeks to amend the table referring to Development works to include Lot 600

ELIZABETH HILLS

DA-14/2014 LOT 4003 DP 1174496
LOT 4003 DOBROYD DRIVE
single storey dwelling
CD-17/2014 LOT 304 DP 1172352
15 VARNEY AVENUE
single storey dwelling
DA-17/2014 LOT 4011 DP 1174496
LOT 4011 DOBROYD DRIVE
double storey dwelling
CD-19/2014 LOT 308 DP 1172352
7 VARNEY AVENUE
single storey dwelling (sepp 2008)
DA-22/2014 LOT 223 DP 1172351
7 ROWLEY STREET
Construction of a double storey dwelling
CD-23/2014 LOT 3077 DP 1167815
27 REGENTVILLE DRIVE
double storey dwelling (sepp 2008)
DA-24/2014 LOT 1051 DP 1162116
6 CORDUROY ROAD
wo storey dwelling and pool
DA-28/2014 LOT 341 DP 1172352
18 PIPISTRELLE AVENUE
single storey dwelling
CD-34/2014 LOT 3086 DP 1167815
17 DUXFORD STREET
double storey dwelling (sepp 2008)
DA-34/2014 LOT 331 DP 1172352
LOT 331 DOBROYD DRIVE
double storey dwelling
DA-35/2014 LOT 3099 DP 1167815
7 JENKINSON DRIVE
Two storey dwelling & pool
CD-36/2014 LOT 4039 DP 1174496
35 JENKINSON DRIVE
inground concrete swimming pool (sepp 2008)
DA-37/2014 LOT 318 DP 1172352
14 VARNEY AVENUE
single storey dwelling
DA-38/2014 LOT 332 DP 1172352
LOT 332 DOBROYD DRIVE
single storey dwelling
DA-39/2014 LOT 345 DP 1172352
10 PIPISTRELLE AVENUE
double store dwelling
DA-40/2014 LOT 347 DP 1172352
6 PIPISTRELLE AVENUE
Two storey dwelling
CD-42/2014 LOT 324 DP 1172352
71 REGENTVILLE DRIVE
single storey dwelling (sepp 2008)
DA-46/2014 LOT 334 DP 1172352
79 REGENTVILLE DRIVE
single storey dwelling

CD-49/2014 LOT 4062 DP 1174496
40 VIDAL AVENUE
double storey dwelling and garage (sepp 2008)
CD-53/2014 LOT 4050 DP 1174496
22 SHERRARD AVENUE
double storey dwelling (sepp 2008)
DA-54/2014 LOT 4015 DP 1174496
LOT 4015 DOBROYD DRIVE
double storey dwelling
CD-56/2014 LOT 3021 DP 1167815
33 DUXFORD STREET
double storey dwelling (sepp 2008)
DA-59/2014 LOT 303 DP 1172352
17 VARNEY AVENUE
double storey dwelling
DA-70/2014 LOT 1091 DP 1162116
9 ROSEBANK AVENUE
construction of a double storey dwelling & pool
DA-80/2014 CNR LOT 4047 DP 1174496
51 JENKINSON DRIVE (CNR VIDAL AVENUE)
single storey dwelling
DA-81/2014 LOT 339 DP 1172352
89 REGENTVILLE DRIVE
single storey dwelling
CD-86/2014 LOT 3076 DP 1167815
25 REGENTVILLE DRIVE
single storey dwelling
CD-99/2014 LOT 316 DP 1172352
18 VARNEY AVENUE
double storey dwelling
CD-100/2014 CNR LOT 302 DP 1172352
56 ROSEBANK AVENUE (CNR VARNEY AVENUE)
single storey dwelling
CD-101/2014 LOT 307 DP 1172352
9 VARNEY AVENUE
single storey dwelling
CD-104/2014 CNR LOT 4027 DP 1174496
44 JENKINSON DRIVE (CNR VIDAL AVENUE)
double storey dwelling (sepp 2008)
CD-108/2014 LOT 249 DP 1172351
5 VARNEY AVENUE
single storey dwelling
CD-110/2014 LOT 3105 DP 1167815
21 ROSEBANK AVENUE
attached secondary dwelling
CD-111/2014 LOT 4055 DP 1174496
12 SHERRARD AVENUE
inground swimming pool
DA-123/2014 LOT 321 DP 1172352
65 REGENTVILLE DRIVE
single storey dwelling
DA-124/2014 LOT 305 DP 1172352
13 VARNEY AVENUE
single storey dwelling
CD-140/2014 LOT 4041 DP 1174496
39 JENKINSON DRIVE
single story dwelling (sepp 2008)
DA-147/2014 LOT 4071 DP 1174496
LOT 4071 VIDAL AVENUE
Two storey dwelling & front fence
DA-148/2014 LOT 4016 DP 1174496
LOT 4016 DOBROYD DRIVE
Two storey dwelling
DA-152/2014 CNR LOT 3007 DP 1167815
14 MONTADALE AVENUE (CNR DOBROYD DRIVE)
double storey dwelling
DA-167/2014 LOT 310 DP 1172352
30 VARNEY AVENUE
single storey dwelling
DA-168/2014 LOT 323 DP 1172352
69 REGENTVILLE DRIVE
double storey dwelling

DA-171/2014 LOT 319 DP 1172352
LOT 319 VARNEY AVENUE
single storey dwelling
CD-171/2014 LOT 3043 DP 1167815
3 SETROP AVENUE
inground swimming pool
DA-177/2014 LOT 313 DP 1172352
24 VARNEY AVENUE
single storey dwelling
CD-184/2014 CNR LOT 257 DP 1172351
50 ROSEBANK AVENUE (CNR GOWANLEA AVENUE)
double storey dwelling
CD-202/2014 LOT 1072 DP 1162116
13 CORDUROY ROAD
double storey dwelling
CD-203/2014 LOT 1071 DP 1162116
15 CORDUROY ROAD
double storey dwelling
CD-239/2014 LOT 314 DP 1172352
22 VARNEY AVENUE
single storey dwelling
CD-286/2014 LOT 317 DP 1172352
16 VARNEY AVENUE
single storey dwelling
CD-305/2014 LOT 4072 DP 1174496
LOT 4072 VIDAL AVENUE
inground concrete pool
DA-772/2013 CNR LOT 3054 DP 1167815
11 REGENTVILLE DRIVE (CNR SETROP AVENUE)
double storey dwelling
DA-804/2013 LOT 3020 DP 1167815
31 DUXFORD STREET
double storey dwelling and inground swimming pool
DA-992/2012/A CNR LOT 1064 DP 1162116
2 ROSEBANK AVENUE (CNR NEWGATE BOULEVARD)
Section 96 (1A) Modification to Development Consent DA-992/2012. Modification seeks to amend the approved garage finished floor levels and delete condition 10, parts A, B and C of the original consent
DA-1002/2013 LOT 4060 DP 1174496
9 SHERRARD AVENUE
double storey dwelling
DA-1002/2013/ALOT 4060 DP 1174496
9 SHERRARD AVENUE
Section 96(1)Modification to Development Consent DA-1002/2013. Modification seeks to amend Condition 1
DA-1139/2013 LOT 3114 DP 1167815
LOT 3114 DUXFORD STREET
single storey dwelling with basement
DA-1234/2013 LOT 3024 DP 1167815
39 DUXFORD STREET
Constuction of a double storey dwelling
DA-1235/2013 LOT 3022 DP 1167815
35 DUXFORD STREET
Construction of a double storey dwelling
DA-1266/2013 LOT 3110 DP 1167815
LOT 3110 DUXFORD STREET
Construction of a double storey dwelling
DA-1327/2013 LOT 244 DP 1172351
3 GOWANLEA AVENUE
single storey dwelling
DA-1327/2013/ALOT 244 DP 1172351
3 GOWANLEA AVENUE
S96(1)modification to DA-1327/2013. Modification seekds to amend a condition of consent relating to bushfire requirements.
DA-1328/2013 LOT 140 DP 1172350
39 REGENTVILLE DRIVE
single storey dwelling
DA-1331/2013 LOT 213 DP 1172351
19 GOWANLEA AVENUE
double storey dwelling

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-1334/2013 LOT 224 DP 1172351
5 ROWLEY STREET
single storey dwelling

DA-1362/2013 LOT 132 DP 1172350
6 GORGON AVENUE
double storey dwelling

DA-1363/2013 LOT 249 DP 1172351
5 VARNEY AVENUE
single storey dwelling

DA-1364/2013 LOT 122 DP 1172350
51 REGENTVILLE DRIVE
single storey dwelling

DA-1366/2013 LOT 107 DP 1172350
3 GORGON AVENUE
single storey dwelling

DA-1371/2013 LOT 215 DP 1172351
23 ROWLEY STREET
Awning

DA-1401/2013 CNR LOT 1036 DP 1162116
6 NEWGATE BOULEVARD (CNR CORDUROY ROAD)
construction of a two storey dwelling and secondary dwelling

DA-1406/2013 LOT 3028 DP 1167815
11 ROSEBANK AVENUE
double storey dwelling and front fencing

DA-1410/2013 LOT 1060 DP 1162116
22 NEWGATE BOULEVARD
carport

DA-1418/2013 LOT 4068 DP 1174496
LOT 4068 VIDAL AVENUE
double storey detached dwelling and secondary attached dwelling

DA-1428/2013 CNR LOT 3074 DP 1167815
2 PYE ROAD (CNR REGENTVILLE DRIVE)
double storey dwelling

DA-1429/2013 LOT 1043 DP 1162116
11 WIXSTEAD AVENUE
double storey dwelling

DA-1439/2013 LOT 342 DP 1172352
16 PIPISTRELLE AVENUE
single storey dwelling

DA-1441/2013 LOT 136 DP 1172350
31 REGENTVILLE DRIVE
double storey dwelling

DA-1451/2013 CNR LOT 3101 DP 1167815
13 ROSEBANK AVENUE (CNR WIXSTEAD AVENUE)
double storey dwelling, front fence and inground concrete pool

DA-1459/2013 LOT 4062 DP 1174496
40 VIDAL AVENUE
inground concrete swimming pool

DA-1464/2013 LOT 4004 DP 1174496
LOT 4004 DOBROYD DRIVE
double storey dwelling

DA-1465/2013 LOT 1037 DP 1162116
4 NEWGATE BOULEVARD
single storey dwelling

DA-1468/2013 CNR LOT 1013 DP 1162116
25 JENKINSON DRIVE (CNR VEWGATE BOULEVARD)
double storey dwelling and front fence

GREEN VALLEY

DA-18/2014 LOT 922 DP 806405
69-71 COCKATIEL CIRCUIT
secondary dwelling

CD-261/2014 LOT 15 DP 807653
25 LORIKEET CRESCENT
complying development -secondary dwelling

DA-507/2013 LOT 202 DP 1175213
315 GREEN VALLEY ROAD
Torrens Title subdivision creating 16 residential lots and associated construction of roads, drainage and earthworks

DA-508/2013 LOT 11 DP 838137
291 GREEN VALLEY ROAD
Subdivision of existing lot into 16 residential lots and construction of associated roads and infrastructure

DA-526/2012/A LOT 3 DP 603950
167 GREEN VALLEY ROAD
Modification to Development Consent DA-526/2012 pursuant to Section 96(2) of the EP&A Act 1979. Modifications involve minor changes to lot sizes and alterations to existing dwelling.

DA-953/2013 LOT 8 DP 813354
195 SOUTH LIVERPOOL ROAD
construction of secondary dwelling

DA-974/2013 LOT 2 DP 1047667
238-240 NORTH LIVERPOOL ROAD
construction of a two storey dwelling on proposed Lot 2 in a subdivision of Lot 2 DP 1047667

DA-975/2013 LOT 2 DP 1047667
238-240 NORTH LIVERPOOL ROAD
construction of a single storey dwelling with an attic on proposed Lot 3 in a re-subdivision of Lot 2 DP 1047667

DA-976/2013 LOT 2 DP 1047667
238-240 NORTH LIVERPOOL ROAD
double storey dwelling on proposed Lot 1 in a re-subdivision of Lot 2 DP 1047667

DA-1034/2013 LOT 503 DP 806404
9-11 BUDGERIGAR STREET
first floor alterations and additions to existing building

DA-1152/2013/ALOT 1508 DP 811698
3 OSPREY AVENUE
Section 96(1)Modification to DA-1152/2013. Modification seeks to amend an error in relation to the owners name.

DA-1189/2013 LOT 21 DP 616119
180 GREEN VALLEY ROAD
change of use of shop 3 to a restaurant with associated fit-out works

DA-1310/2013 CNR LOT 11 DP 1071346
27A WHITSUNDAY CIRCUIT (CNR WEST HILL PLACE)
Construction of 1.8 metre high retaining wall/front fence structure

DA-1391/2013 LOT 401 DP 1096759
68 THISTLE CIRCUIT
Construction of a two storey dwelling and secondary dwelling

HAMMONDVILLE

CD-217/2014 LOT 53 DP 241709
8 BRADEY AVENUE
demolition of house, carport and shed (SEPP 2008)

CD-218/2014 LOT 11 DP 241432
5 BRADEY AVENUE
demolition of house carport and shed (SEPP 2008)

DA-517/2013
LOT 2210 DP 1090818
LOT 52 DP 717957
LOT 2210 STEWART AVENUE
LT CANTELLO RESERVE STEWART AVENUE
Construction of seven holes at Greenwood Golf Course over proposed Lots 4 and 5 (in a re-subdivision of Lot 2210 DP 1090818 and Lot 52 DP 717957) Note: Proposal is identified as Nominated Integrated Development pursuant to S.91 of the Water Management Act 2000 (Office of Water). Liverpool City Council is the consent authority and the Sydney West Joint Regional Planning Panel has the function of the determining authority

CD-627/2013 LOT 16 DP 241432
24 KEATO AVENUE
above ground swimming pool

DA-1086/2013 LOT 11 DP 241432
5 BRADEY AVENUE
double storey dwelling

DA-1396/2013 LOT 22 DP 239852
126 MEEHAN AVENUE
carport

HINCHINBROOK

DA-50/2014 LOT 1371 DP 809847
17 GROOTE AVENUE
Carport linked to side of garage

CD-180/2014 LOT 353 DP 1184144
LOT 353 INVERELL AVENUE
double storey dwelling

DA-231/2011/B LOT 15 DP 1123873
441 HOXTON PARK ROAD
Section 96(1A)Modification to Development Consent No DA-231/2011 seeking to modify Condition 2 relating to Section 94 Contributions

CD-249/2014 LOT 810 DP 777125
11 DELORAINE CLOSE
complying development- construction of an awning

CD-291/2014 LOT 352 DP 1184144
LOT 352 INVERELL AVENUE
complying development - single storey dwelling

DA-735/2013 LOT 10 DP 1149786
443 HOXTON PARK ROAD
Staged Development comprising the residential subdivision of Lot 10 DP 1149786 into seven lots, demolition and retention of an existing dwelling house and construction of six dwelling houses. Note: Proposal is identified as Nominated Integrated Development pursuant S.91 of the Water Management Act 2000 (Office of Water)

DA-987/2013/A LOT 100 CS 00/246
441 HOXTON PARK ROAD
Section 96(1)Modification to Development Consent No DA-987/2013. Modification seeks to delete Condition No. 16 relating to Engineering Works

DA-1021/2013 LOT 2031 DP 839452
11 ANTARES AVENUE
alterations and additions to the existing single storey dwelling

HOLSWORTHY

DA-32/2014 LOT 264 DP 219462
16 BARDIA PARADE
construction of a single storey dwelling

CD-33/2014 LOT 197 DP 231178
76 BARDIA PARADE
inground concrete swimming pool (sepp 2008)

DA-84/2014 LOT 364 DP 235663
31 LAE ROAD
timber decking to rear of house

DA-85/2014 LOT 264 DP 219462
16 BARDIA PARADE
Demolition of existing dwelling & outbuildings

CD-94/2014 LOT 332 DP 219462
67 BRALLOS AVENUE
construction of a garage in the rear yard

CD-222/2014 LOT 63 DP 231179
9 HUON CRESCENT
demolition of existing dwelling and construction of a single storey detached dwelling

CD-240/2014 LOT 3 DP 847085
19 MUBO CRESCENT
additions and alterations

CD-250/2014 LOT 122 DP 231178
113 BARDIA PARADE
inground fibreglass pool

DA-486/2013/A LOT 183 DP 231178
94 BARDIA PARADE
S96 (1A) to modify DA-486/2013 in relation to retaining wall in rear yard.

CD-684/2013 DP 231177 Cnr Lot 256
1 GONA STREET (CNR MIRI CRESCENT)
above ground swimming pool

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-1033/2013/ALOT 522 DP 234857
4 LAE ROAD
Section 96 (1A) to Development Consent DA-1033/2013. Modification seeks to reduce the size of the alfresco and construct a pergola

DA-1205/2013 LOT 122 DP 846046
3 ARTILLERY CRESCENT

Construction of a single storey dwelling

DA-1260/2013 LOT 354 DP 235663
11 LAE ROAD

Demolition of the existing dwelling, the construction of a two storey dwelling and tree removal

DA-1372/2013 LOT 1001 DP 832465
26 DERNA ROAD

construction of a detached garage

DA-1424/2013 LOT 197 DP 231178
76 BARDIA PARADE

single storey dwelling

HORNINGSEA PARK

CD-48/2014 LOT 430 DP 884147
20 TAUBMAN DRIVE

above ground swimming pool (sepp 2008)

DA-69/2014 LOT 239 DP 876358
40 HORNINGSEA PARK DRIVE

carport

CD-119/2014 LOT 1 DP 1169954
24 BOLTONS STREET

double storey dwelling

CD-123/2014 LOT 2 DP 1169954
2 POLYA PLACE

double storey dwelling (sepp 2008)

CD-234/2014 LOT 610 DP 881998
3 BOLTONS STREET

secondary dwelling

DA-1359/2013 LOT 8 DP 1169954
1 POLYA PLACE

double storey dwelling

DA-1430/2013 LOT 7 DP 1169954
3 POLYA PLACE

construction of a two storey dwelling

HOXTON PARK

CD-93/2014 LOT 197 DP 1176660
5 NINETEENTH AVENUE

double storey dwelling with attached secondary dwelling

DA-1095/2013 LOT 4203 DP 1171704
57 PACIFIC PALMS CIRCUIT

single storey dwelling

DA-1516/2012 LOT 44 DP 2475, LOT 45 DP 2475
LOT 44 TWENTIETH AVENUE

Torrens Title subdivision of Lot 44 and Lot 45 DP 2475 into 18 residential lots, 1 public reserve lot and 2 residue lots and associated construction of roads and drainage. Note: Proposal is identified as Nominated Integrated Development pursuant to S.91 of the Water Management Act 2000 (Office Of Water) and Integrated Development pursuant to S.100B of the Rural Fires Act 1997 (Rural Fire Service)

KEMPS CREEK

DA-556/2013 DP 2566 Sec B Cnr Lot 6
90 EXETER ROAD (CNR DEVONSHIRE ROAD)

the construction of a dual occupancy development

DA-1382/2013 LOT 7 DP 215804
260 GURNERS AVENUE

shed

DA-1462/2013 DP 739051 Cnr Lot 18
2 TURNBULL AVENUE (CNR WESTERN ROAD)

Double Storey Dwelling

LEN WATERS ESTATE

DA-9/2014 LOT 1 DP 1173634
LOT 1 AIRFIELD DRIVE

Installation of three signs

LIVERPOOL

DA-157/2014 LOT 10 DP 1159118
HILLIER OVAL, WOODWARD PARK, HOXTON PARK ROAD

Use of Hillier Oval for an overnight event, Cancer Council Relay For Life, from 4-6 April 2014 only.

DA-1292/2013 LOT 701 DP 1056246, LOT 702 DP 1056246
BIGGE PARK 124 BIGGE STREET

Temporary trial use of part of Bigge Park for mobile Food Trucks

DA-586/2012/A LOT 1 DP 198602
LIVERPOOL COURTHOUSE & POLICE STATION 150 GEORGE STREET

Section 96(2)Modification to Development Consent 586/2012. Modification seeks to delete the fourth storey at the rear and brick wall and structural relocation of southern access stairs to the basement car park, installation of new main switch board and a temporary van dock. Liverpool City Council is the consent authority, and the Sydney West Joint Regional Planning Panel has the function of the determining authority

CD-16/2014 LOT 1 DP 1189772
LIVERPOOL PLAZA 165-191 MACQUARIE STREET

shop 22 - fit out minor internal refurbishment of existing

tobacconist tenancy
CD-129/2014 LOT 1 DP 1189772
LIVERPOOL PLAZA 165-191 MACQUARIE STREET
shop 42 - beauty salon fitout

DA-841/2013 LOT 3 DP 1005917, LOT 4 DP 1005917, LOT 1 DP 1032299, LOT 4 DP 578198, LOT 3 DP 580844, LOT 4 DP 580844
LIVERPOOL LIBRARY & CAR PARKING STATION 166-170 GEORGE STREET

Torrens title re-subdivision of four existing lots into two lots and the dedication of land as a public road

DA-901/2013 LOT 17 DP 40453, LOT 443 DP 822281, LOT 444 DP 822281, LOT 7030 DP 1059048
LIVERPOOL CEMETERY (CATHOLIC CEMETERY TRUST) 2 MCLEAN STREET

Alterations and additions to the existing chapel within the existing 2-storey mausoleum over the south-east part of the Liverpool Cemetery. Works comprise the replacement of existing doors with sliding glass doors; and construction of an awning (the Liverpool Cemetery site has frontages to McLean Street, Flowerdale Road and Moore Street)

CD-31/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

shop 252A - fitout for existing takeaway food

CD-136/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

shop 2052 - relocation of internal wall within The Reject Shop

CD-174/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

Shop 1032, internal refurbishment of existing Hairhouse Warehouse

CD-204/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

kiosk K2007 internal fitout for 'Rashay's'

CD-229/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

shop 181 - internal alterations to existing Optus retail tenancy

CD-293/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

shop 2094 - fitout as discount store - VNH Dollars

CD-323/2014 LOT 1 DP 554550, DP 613438 Cnr Lot 21, DP 613438 Cnr Lot 22, LOT 433 DP 822256, LOT 435 DP 822222
WESTFIELDS SHOPPING CENTRE 25 GEORGE STREET

refurbishment and signage for "The Coffee Club"

CD-6/2014 LOT 25 DP 4404
26 ROSE STREET

secondary detached dwelling and attached rumpus room (sepp 2008)

CD-7/2014 LOT 6 DP 35557
37 ROSE STREET

secondary detached dwelling and attached rumpus room (sepp 2008)

CD-87/2014 LOT A DP 357759, LOT 5 DP 501564, LOT 3 DP 530169, DP 632747 Cnr Lot 1
387-393 HUME HIGHWAY

Shop 1 - internal alterations and use of premises for "Dominos Pizza"

CD-112/2014 LOT 134 DP 25952
36 DALE AVENUE

detached secondary dwelling

CD-126/2014 LOT 29 DP 230861
62 LEHMANN AVENUE

secondary dwelling

DA-132/2014 LOT 33 DP 229070
80 ALDERSON AVENUE

demolition of a swimming pool

CD-154/2014 DP 241158 Cnr Lot 136
2 MONTECLAIR AVENUE (CNR CONGRESSIONAL DRIVE)

secondary detached dwelling(sepp 2008)

CD-162/2014 LOT 23 DP 23856
70 WOODLANDS ROAD

demolition of the existing dwelling and outbuildings

CD-178/2014 DP 708296 Cnr Lot 100
7 MOORE STREET (CNR BIGGE STREET)

suite 101 first floor internal fitout of medical rooms

CD-226/2014 LOT 101 DP 25179
28 MARYVALE AVENUE

secondary dwelling

CD-237/2014 LOT 36 DP 27242
66 MCGOWEN CRESCENT

demolition of house,garage and shed (sepp 2008)

CD-238/2014 LOT 220 DP 28442
6 ST PAULS CRESCENT

Demolition of existing carport and outbuilding and alterations and additions

CD-256/2014 LOT B DP 364095
35 MEMORIAL AVENUE

complying development - office fit out for suite 2 (SEPP 2008)

CD-257/2014 LOT A DP 162903
12 HOXTON PARK ROAD

first floor addition to existing dwelling

CD-260/2014 LOT 4 DP 239453
4 RAINE AVENUE

secondary dwelling

CD-277/2014 LOT 18 DP 238638
10 MURPHY AVENUE

sunroom

CD-278/2014 LOT 1 DP 25642, LOT 20 DP 1113807, LOT 8 Sec 41 DP 758620
63 GOULBURN STREET

demolition of pool (SEPP 2008)

CD-309/2014 LOT 4 SP 64336
4/ 100 TERMINUS STREET

shop fit out as "Sirinda Thai Massage"

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-803/2013/A LOT 27 DP 29661
30 PARK ROAD
Section 96(1A) Modification to Development Consent DA-803/2013. Modification seeks to delete Condition 7

DA-822/2013 CNR LOT 100 DP 30136
46 APEX STREET (CNR GRIMSON CRESCENT)
Construction of four x two-storey semi-detached dwellings including subdivision of the one existing lot into four Torrens Title Lots (the site is located on the corner of Apex Street and Grimson Crescent)

DA-877/2013 LOT 7 DP 234178
7 MARSDEN ROAD
demolition of existing outbuildings, filling of existing pool and the construction of a secondary dwelling

DA-877/2013/A LOT 7 DP 234178
7 MARSDEN ROAD
Section 96(1A) Modification to Development Consent DA-877/2013. Modification seeks to delete deferred commencement condition

DA-883/2007/B LOT 1 DP 1063036
24 LACHLAN STREET
Section 96(1A) Modification to Development Consent 883/2007. The modification seeks to amend the footpath requirement and remove trees.

DA-888/2013 LOT 90 DP 707882
19 ALDERSON AVENUE
Demolish existing Unit 1 being a 2 storey dwelling damaged by fire; and re-construction of the dwelling

DA-979/2013 CNR LOT A DP 385078
23 BATHURST STREET (CNR ELIZABETH DRIVE)
Construction of an automated car wash tunnel with four vacuum bays, associated landscaping and signage

DA-995/2013 LOT 7044 DP 1045353
CATHOLIC METROPOLITAN CEMETERIES TRUST MCLEAN STREET
Demolition of existing building including concrete slab and adjoining footpath

DA-1026/2013 DP 29097 Cnr Lot 40
43 GILL AVENUE (CNR DANALAM STREET)
construction of a secondary dwelling and attached carport

DA-1087/2013
LOT 1 DP 18252 74 CASTLEREAGH STREET
LOT 2 DP 18252 76 CASTLEREAGH STREET
Construction of a nine storey mixed-use development comprising forty-six residential units and three retail tenancies; and basement car parking

DA-1110/2013 LOT 203 DP 236554
24 MCMAHON AVENUE
alterations and additions to the existing single storey dwelling

DA-1177/2013 LOT 38 DP 39008
57 WOODLANDS ROAD
Construction of a double storey dwelling

DA-1207/2013 LOT 13 DP 207671
20 RAINE AVENUE
demolition of the existing dwelling and construction of two double storey semi detached dwellings and two lot Torrens Title Subdivision

DA-1210/2011/A
PART LOT 1 DP 1053951 93 CAMPBELL STREET
PART LOT 1 DP 1053951 18 COPELAND STREET
PART LOT 1 DP 1053951 95 CAMPBELL STREET
Section 96(2) Modification to Development Consent DA-1210/2011. The modifications include amending internal layouts; number of dwelling units; exterior of the building facade; deletion of one lift; reduction in maximum height; changes to flood storage.

DA-1217/2012
LOT 8B DP 386384 58 MACQUARIE STREET
LOT 901 DP 611145 60 MACQUARIE STREET
Demolition of existing structures and erection of an eight storey mixed use development comprising retail/commercial on the ground floor and 50 residential units and a two level basement carpark

DA-1234/2012/ALOT 52 DP 23856
7C LEWIS ROAD
Section 96(2) Modification to Development Consent DA-1234/2012. The proposed modifications involve internal re-configuration to the ground and first floor, amended footprint, and new bedroom proposed to the first floor.

DA-1241/2013 LOT A DP 164327
41 MOORE STREET
Use of the existing Shop as a café

DA-1242/2013
PART LOT 19 DP 1185674 170 MEMORIAL AVENUE
PART LOT 19 DP 1185674 168 MEMORIAL AVENUE
Strata Title subdivision of a residential development into 6 lots in accordance with Development Consent No. DA-998/2005

DA-1252/2013 LOT 111 DP 220355
17 O'BRIEN PARADE
construction of a secondary dwelling

DA-1253/2013 LOT 139 DP 220355
14 O'BRIEN PARADE
construction of a secondary dwelling

DA-1259/2013 LOT 157 DP 25141
230 MEMORIAL AVENUE
Demolition of the existing dwelling, construction of a two Double Storey semi-detached dwellings and Two Lot Torrens title Subdivision. Note: The Proposal is identified as Integrated Development pursuant to S.100B of the Rural Fires Act 1997 (Rural Fire Service).

DA-1262/2013
LOT 31 DP 229070 76 ALDERSON AVENUE
LOT 32 DP 229070 78 ALDERSON AVENUE
Torrens title subdivision of two existing lots to provide a total of four lots (including two hatchet shaped lots)

DA-1279/2013 LOT 102 DP 594557
9 PEARCE STREET
Alterations and additions to the existing dwelling and the construction of an in-ground swimming pool

DA-1304/2013 LOT 2 DP 591959
132 MACQUARIE STREET
Outdoor Dining comprising of four tables and twelve chairs

DA-1323/2013 LOT 163 DP 220355
37 VINCENT AVENUE
Demolition of the existing dwelling and associated structures and the construction of a two storey dwelling and a front brick fence.

DA-1399/2013 LOT 43 DP 26697
9 MAINSBRIDGE AVENUE
Demolition of the existing dwelling and the construction of a single storey dwelling with an attached secondary dwelling

DA-1403/2013 LOT 14 DP 217917
12 FRANGIPANE AVENUE
Construction of a steel framed canopy to the existing BP Service Station (located within frontages to both Frangipane Avenue and Hoxton Park Road)

DA-1405/2013 LOT 11 DP 533706
72 MOORE STREET
Use and fit out of existing premises as a bakery and installation of business identification signage

DA-1469/2013 LOT 41 DP 25112
16 ROSLYN STREET
rear extension to existing dwelling

DA-1909/2012 LOT 1 DP 1005917
160 GEORGE STREET
strata subdivision into six lots

LURNEA
CD-279/2014 LOT 210 DP 213510
22 BRAIN AVENUE
alterations and additions to the existing dwelling

CD-704/2013 DP 215559 Cnr Lot 52
23 WEST STREET (CNR WONGA ROAD)
detached secondary dwelling

DA-800/2013 LOT 60 DP 31373
8 LIONS AVENUE
Demolition of existing structures, construction of two double storey semi attached dwellings with a front fence, and two lot Torrens title subdivision.

DA-1121/2013 LOT 61 DP 211007
17 BARE AVENUE
Demolition of existing dwelling and tree removal, two lot Torrens title subdivision, and construction of two double storey dwellings.

DA-1249/2013 LOT 1 DP 26167
55 WEBSTER ROAD
Construction of a single storey dwelling on proposed Lot 552 in a subdivision of lot 1 DP26167

DA-1302/2013 LOT 104 DP 212134
13 BRAIN AVENUE
construction of home gym and studio

DA-1367/2013 DP 216601 Cnr Lot 9
80 WEBSTER ROAD (CNR WONGA ROAD)
Demolition of the existing dwelling and associated structures and the construction of a two storey dwelling

DA-1402/2013 DP 220478 Cnr Lot 10
5 GLEN MARGARET STREET (CNR WEBSTER ROAD)
Demolition of the existing dwelling and associated structures, tree removal and two lot Torrens Title Subdivision

DA-1542/2012/ALOT 48 DP 203041
105 LIVERPOOL STREET
Section 96 (1A) to Development Consent DA-1542/2012/A. Modification seeks to alter window placement and size as well as internal reconfiguration

MIDDLETON GRANGE
DA-20/2014 LOT 233 DP 280030
135 MIDDLETON DRIVE
double storey dwelling

CD-35/2014 LOT 2 DP 1149352
LOT 2 FLYNN AVENUE
double storey dwelling (sepp 2008)

DA-51/2014 LOT 312 DP 280030
157 MIDDLETON DRIVE
double storey dwelling

CD-52/2014 LOT 46 DP 1182126
18 FOLLET AVENUE
single storey dwelling (sepp 2008)

CD-55/2014 LOT 44 DP 1182126
14 FOLLET AVENUE
single storey detached (sepp 2008)

DA-66/2014 CNR LOT 271 DP 280030
20 BLUEY STREET (CNR CHARLIE STREET)
single storey dwelling

CD-67/2014 CNR LOT 38 DP 1182126
33 FOLLET AVENUE (CNR BOYTHON AVENUE)
single storey dwelling

CD-70/2014 CNR LOT 29 DP 1177288
11 BONYTHON AVENUE (CNR ROLLET AVENUE)
single storey dwelling

DA-71/2014 LOT 248 DP 2475
100 SOUTHERN CROSS AVENUE
double storey dwelling

CD-85/2014 LOT 35 DP 1177288
23 BONYTHON AVENUE
single storey dwelling

CD-102/2014 LOT 32 DP 1177288
17 BONYTHON AVENUE
single storey dwelling

CD-103/2014 LOT 37 DP 1182126
31 FOLLET AVENUE
single storey dwelling (sepp 2008)

CD-106/2014 LOT 32 DP 1182126
21 FOLLET AVENUE
fibreglass swimming pool (sepp 2008)

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-112/2014 LOT 139 DP 1159335
LOT 139 MELROSE STREET
double storey dwelling

DA-113/2014 LOT 133 DP 1159335
LOT 133 MELROSE STREET
double storey dwelling

DA-114/2014 LOT 138 DP 1159335
LOT 138 MELROSE STREET
double storey dwelling

CD-117/2014 LOT 335 DP 280030
19 BLUEY STREET
double storey dwelling (sepp 2008)

CD-121/2014 CNR LOT 303 DP 1169241
18 CUSTANCE STREET (CNR SOUTHERN CROSS AVENUE)
double storey dwelling

DA-122/2014 LOT 284 DP 280017
6 CESSNA AVENUE
single storey dwelling

CD-130/2014 CNR LOT 280 DP 280030
106 HEMSWORTH AVENUE (CNR BLUEY STREET)
single storey dwelling (sepp 2008)

CD-138/2014 LOT 35 DP 1182126
27 FOLLET AVENUE
single storey detached dwelling (sepp 2008)

CD-145/2014 LOT 235 DP 1176728
LOT 235 MCIVER AVENUE
single storey detached dwelling (sepp 2008)

DA-145/2014 LOT 211 DP 1176728
LOT 211 FLIGHT CIRCUIT
double storey dwelling

DA-146/2014 LOT 207 DP 1176728
LOT 207 FLIGHT CIRCUIT
double storey dwelling

CD-149/2014 LOT 234 DP 1176728
LOT 234 MCIVER AVENUE
single storey dwelling and retaining walls (sepp 2008)

CD-164/2014 LOT 212 DP 1177101
LOT 212 BRYANT AVENUE
single storey dwelling (sepp 2008)

DA-170/2013 LOT 26 DP 1165462
170 FLYNN AVENUE
Torrens Title Subdivision of Lot 26 DP 1165462 into 27 residential lots and 1 residue lot for future subdivision and 1 residue lot for local drainage, earthworks and road construction (Proposal is Integrated Development pursuant to S.100B of the Rural Fires Act 1997 (Rural Fire Service))

CD-172/2014 CNR LOT 48 DP 1167961
15 CROWTHER AVENUE CNR MCIVER AVENUE)
single storey dwelling

CD-175/2014 LOT 204 DP 1176728
LOT 204 FLIGHT CIRCUIT
single storey dwelling

CD-176/2014 LOT 318 DP 280030
169 MIDDLETON DRIVE
double storey dwelling

CD-177/2014 LOT 36 DP 1182126
29 FOLLET AVENUE
single storey dwelling

CD-179/2014 LOT 6 DP 1186173
5 ULM STREET
double storey dwelling and attached garage

DA-180/2014 LOT 228 DP 1176728
LOT 228 MCIVER AVENUE
double storey dwelling and swimming pool

DA-181/2014 LOT 140 DP 1159335
LOT 140 MELROSE STREET
double storey dwelling

CD-181/2014 LOT 230 DP 1176728
LOT 230 MCIVER AVENUE
single storey dwelling

CD-192/2014 LOT 53 DP 1167961
30 MERLIN STREET
single storey dwelling (SEPPS 2008)

CD-193/2014 LOT 213 DP 1177101
LOT 213 BRYANT AVENUE
single storey dwelling

CD-195/2014 LOT 209 DP 1104356
LOT 209 PARER AVENUE
single storey dwelling

CD-196/2014 LOT 215 DP 1176728
LOT 215 FLIGHT CIRCUIT
single storey dwelling (SEPP 2008)

CD-205/2014 LOT 41 DP 1182126
29 BONYTHON AVENUE
single storey dwelling

CD-206/2014 LOT 208 DP 1176728
LOT 208 FLIGHT CIRCUIT
single storey dwelling (SEPP 2008)

CD-207/2014 LOT 229 DP 1176728
LOT 229 MCIVER AVENUE
double storey dwelling and inground concrete swimming pool

CD-211/2014 LOT 211 DP 1177101
LOT 211 BRYANT AVENUE
single storey dwelling (sepp 2008)

CD-212/2014 LOT 54 DP 1149352
7 KELSEY STREET
double storey dwelling

CD-216/2014 CNR LOT 48 DP 1167961
15 CROWTHER AVENUE (CNR MCIVER AVENUE)
single storey dwelling (SEPP 2008)

CD-220/2014 LOT 330 DP 280030
15 DUNELL STREET
single storey dwelling

CD-227/2014 LOT 34 DP 1167961
6 LORES STREET
double storey dwelling and inground concrete pool

CD-228/2014 LOT 224 DP 1176728
LOT 224 MCIVER AVENUE
single storey dwelling (SEPP 2008)

CD-231/2014 LOT 223 DP 1176728
LOT 223 MCIVER AVENUE
single storey dwelling (SEPP 2008)

CD-232/2014 LOT 225 DP 1176728
LOT 225 MCIVER AVENUE
single storey dwelling

CD-233/2014 LOT 221 DP 1176728
LOT 221 MCIVER AVENUE
single storey dwelling

CD-235/2014 LOT 222 DP 1176728
LOT 222 MCIVER AVENUE
single storey dwelling

DA-235/2011/B LOT 4 DP 1173417
LOT 4 BRYANT AVENUE
Section 96(1A)Modification to Development Consent DA-235/2011. The proposed modification includes amendments to the size and shape of Proposed Lots 241 and 242 within Stage 4 of the approved subdivision

CD-251/2014 LOT 213 DP 1176728
LOT 213 FLIGHT CIRCUIT
double storey dwelling

CD-263/2014 LOT 206 DP 1176728
LOT 206 FLIGHT CIRCUIT
single storey dwelling

CD-272/2014 LOT 205 DP 1186175
LOT 205 BRYANT AVENUE
single storey dwelling

CD-273/2014 LOT 209 DP 1186175
LOT 209 BRYANT AVENUE
single storey dwelling

CD-274/2014 LOT 227 DP 1176728
LOT 227 MCIVER AVENUE
single storey dwelling

CD-275/2014 CNR LOT 39 DP 1182126
33 BONYTHON AVENUE (CNR FOLLET AVENUE)
single storey dwelling

CD-285/2014 LOT 236 DP 1176728
LOT 236 MCIVER AVENUE
single storey dwelling (SEPP 2008)

CD-294/2014 LOT 212 DP 1186175
LOT 212 BRYANT AVENUE
single storey dwelling and garage - SEPP

DA-505/2013 LOT 1 DP 1117311
135 SOUTHERN CROSS AVENUE
Staged development of the site comprising two (stages): Stage 1 Torrens title subdivision of Lot 1 into 34 residential lots and 1 residual lot, associated subdivision works including demolition of the existing dwelling, earthworks, tree removal, and ancillary site works including road and drainage construction Stage 2 Subdivision of 1 residential into 2 lots, and construction of a dwelling on each lot. (The development is Nominated Integrated Development pursuant to Section 91 of the Water Management Act 2000 - NSW Office of Water)

DA-540/2012/A LOT 174 DP 2475, LOT A DP 413852, LOT B DP 413852, DP 792932 Cnr Lot 1978, LOT 112 DP 1104619
"105 SOUTHERN CROSS AVENUE (CNR SECOND AVENUE)
Section 961(A)Modification to Development Consent DA-540/2012. The modification application proposes relocation of McKillop Street, modifications to staging and amendment to Condition No. 97 relating to road construction

DA-900/2013 CNR LOT 80 DP 1149352
CNR LOT 80 SOUTHERN CROSS AVENUE (CNR MONKTON AVENUE)
double storey dwelling and inground swimming pool

DA-1130/2013 LOT 4 DP 1052704
368-370 COWPASTURE ROAD
replacement and installation of signage associated with an existing service station

DA-1142/2013 LOT 211 DP 1157510
LOT 211 GILRUTH AVENUE
single storey dwelling

DA-1161/2013 LOT 274 DP 2475
165 FLYNN AVENUE
double storey dwelling on proposed Lot 4 Thomas Hassall Avenue in a subdivision of Lot 274 DP 2475

DA-1161/2013/ALOT 274 DP 2475
165 FLYNN AVENUE
modification - double storey dwelling on proposed Lot 4 Thomas Hassall Avenue in a subdivision of Lot 274 DP 2475

DA-1167/2013 LOT 38 DP 1153966
1 MCMASTER AVENUE
single storey dwelling

DA-1168/2013 LOT 21 DP 1153966
2 MCMASTER AVENUE
construction of a single storey dwelling

DA-1191/2013 LOT 50 DP 1167961
36 MERLIN STREET
double storey dwelling

DA-1192/2013 LOT 358 DP 280017
29 LOCKHEED AVENUE
two lot torrens title subdivision and two double storey semi detached dwellings

DA-1213/2013 LOT 20 DP 1153966
1 PENTLAND STREET
Construction of a single storey dwelling

DA-1216/2013 LOT 315 DP 280030
163 MIDDLETON DRIVE
single storey dwelling

DA-1237/2013 LOT 6 DP 1149352
LOT 6 FLYNN AVENUE
Construction of a double storey dwelling

DA-1278/2013 LOT 312 DP 1169241
LOT 312 HUGH TERRACE
Construction of a single storey dwelling

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-1285/2013 LOT 2 DP 1168653
145 SOUTHERN CROSS AVENUE

Boundary adjustment proposing adjustments to the boundaries of four proposed residential lots (i.e. proposed Lots 206, 207, 208 and 209) and consolidation of five proposed residential lots (i.e. proposed Lots 201, 202, 203, 204 and 205) into one (1) large lot. The proposed lots were approved under DA-505/2011

DA-1332/2013 CNR LOT 260 DP 280030
20 IVOR AVENUE (CNR CONNELLAN AVENUE)

double storey dwelling

DA-1335/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 8 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1335/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

Section 96(1) modification to DA-1335/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1336/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1336/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1336/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on proposed Lot 14 Thomas Hassall Avenue in Lot 274 DP 2475 Flynn Avenue

DA-1338/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 15 Thomas Hassall Avenue Lot 274 DP 2475 Flynn Avenue

DA-1338/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1338/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1339/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1339/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1339/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 9 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1340/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 20 Wilkins Street in Lot 274 DP 2745 Flynn Avenue

DA-1340/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1340/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1341/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1341/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1341/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 10 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1342/2013 LOT 274 DP 2475

165 FLYNN AVENUE

single storey dwelling on prop Lot 11 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1342/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1342/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1343/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1343/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1343/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 16 Thomas Hassall Avenue in Lot 274 in DP 2475 Flynn Avenue

DA-1344/2013 LOT 274 DP 2475

165 FLYNN AVENUE

single storey dwelling on prop Lot 12 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1344/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1344/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1345/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1345/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1345/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 21 Wilkins Street in Lot 274 DP 2475 Flynn Avenue

DA-1346/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 13 Keith Street in Lot 274 DP 2475 Flynn Avenue

DA-1346/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1346/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1347/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1347/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1347/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 17 Thomas Hassall Avenue in Lot 274 DP 2475 Flynn Avenue

DA-1348/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 19 Wilkins Street in Lot 274 DP 2475 Flynn Avenue

DA-1348/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1348/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1349/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1349/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1349/2013 LOT 274 DP 2475

165 FLYNN AVENUE

single storey dwelling on prop Lot 2 Flynn Avenue in Lot 274 DP 2475

DA-1350/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 18 Thomas Hassall Avenue in lot 274 DP 2475

DA-1350/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1350/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1351/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1351/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1351/2013 LOT 274 DP 2475

165 FLYNN AVENUE

single storey dwelling on prop Lot 1 Flynn Avenue in Lot 274 DP 2475

DA-1352/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 7 Thomas Hassall Avenue in Lot 274 DP 2475 Flynn Avenue

DA-1352/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1352/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1353/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1353/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1353/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 6 Thomas Hassall Avenue in lot 274 DP 2475 Flynn Ave

DA-1354/2013 LOT 274 DP 2475

165 FLYNN AVENUE

double storey dwelling on prop Lot 5 Thomas Hassall Avenue in Lot 274 DP 2475

DA-1354/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1354/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1355/2013/ALOT 274 DP 2475

165 FLYNN AVENUE

S96(1) modification to DA-1355/2013. Modification seeks to amend a condition of consent relating to S94 Contributions

DA-1355/2013 LOT 274 DP 2475

165 FLYNN AVENUE

single storey dwelling on proposed lot 3 Flynn Ave in lot 274 DP 2475

DA-1374/2013 CNR LOT 243 DP 280030

22 BLUEY STREET (CNR CHARLIE STREET)

double storey dwelling

DA-1452/2013 CNR LOT 24 DP 1177288

9 BONYTHON AVENUE (CNR FOLLET AVENUE)

double storey dwelling with detached studio over garage

MILLER

DA-1311/2013 LOT 4 DP 219028, LOT 2 DP 219028, LOT 2 DP 545358

MILLER SHOPPING CENTRE 90 CARTWRIGHT AVENUE

Use and fitout and of part of shops 50 and 51 within Miller Shopping Centre for the purpose of a 24-hour gymnasium including erection of new wall to divide the existing tenancy into two tenancies, and installation of business identification signage.

CD-50/2014 LOT 298 DP 222837

5 POLWARTH STREET

single storey dwelling (sepp 2008)

DA-1030/2013 LOT 1923 DP 863008

78 CARTWRIGHT AVENUE

Torrens Title subdivision of the existing lot into two lots

DA-1303/2013 LOT 742 DP 221691

14 BOONOKE CRESCENT

Demolition of existing structures and Two Lot Torrens Title Subdivision

MOOREBANK

CD-2/2014 DP 604192 Cnr Lot 1

1 FIELD CLOSE (CNR NEWBRIDGE ROAD)

internal alterations and fitout of veterinary clinic and existing office mezzanine

CD-5/2014 LOT 5109 DP 1179067

16 HORIZON CIRCUIT

double storey dwelling (sepp 2008)

DA-7/2014 LOT 6105 DP 1174081

11 BRICKMAKERS DRIVE

double storey dwelling

DA-21/2014 LOT 4224 DP 1161607

52 SIMS STREET

double storey dwelling

CD-27/2014 LOT 5127 DP 1179067

28 PALMER TERRACE

inground fibreglass swimming pool (sepp 2008)

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

DA-30/2014 LOT 6106 DP 1174081
13 BRICKMAKERS DRIVE
Two storey dwelling

CD-32/2014 LOT 5121 DP 1179067
40 HORIZON CIRCUIT
double storeydwelling (sepp 2008)

DA-33/2014 LOT 5203 DP 1179880
37 TRAVERS STREET
double storey dwelling

CD-39/2014 LOT 33 DP 228324
12 THOMPSON AVENUE
inground concrete swimming pool (sepp 2008)

CD-44/2014 CNR LOT 5221 DP 1179880
1 VELOUR CRESCENT (CNR PALMER TERRACE)
double storey dwelling (sepp 2008)

DA-44/2014 LOT 55 DP 224165
3 MADDECKS AVENUE
single storey dwelling

DA-58/2014 LOT 5215 DP 1179880
62 TRAVERS STREET
double storey dwelling

CD-65/2014 LOT 5106 DP 1179067
10 HORIZON CIRCUIT
inground concrete swimming pool (sepp 2008)

DA-82/2014 LOT 4360 DP 1161608
3 BLAMIRE CLOSE
double storey dwelling

CD-91/2014 LOT 1 DP 516263
84 MOOREBANK AVENUE
double storey dwelling

DA-106/2014 LOT A DP 356563
60 HEATHCOTE ROAD
use of unit No.4 for the purposes of a holding yard in association with a vehicle repair facility

DA-110/2014 LOT 5207 DP 1179880
45 TRAVERS STREET
Construction of a single storey dwelling

CD-132/2014 LOT 16 DP 235788
25 DREDGE AVENUE
ground floor extension (sepp 2008)

DA-137/2014 LOT 5202 DP 1179880
35 TRAVERS STREET
double storey dwelling

DA-141/2014 LOT 97 Sec 2 DP 2429, LOT 96 Sec 2 DP 2429
51 MARKET STREET
demolish existing dwelling and detached garage

CD-146/2014 LOT 4245 DP 1161607
51 HOY STREET
double storey dwelling (sepp 2008)

CD-148/2014 LOT 5118 DP 1179067
34 HORIZON CIRCUIT
single storey dwelling (sepp 2008)

CD-151/2014 LOT 55 DP 224165
3 MADDECKS AVENUE
inground swimmmg pool (sepp 2008)

DA-153/2014 LOT 5123 DP 1179067
44 HORIZON CIRCUIT
double storey dwelling

DA-162/2014 LOT 5304 DP 1179881
122 MADDECKS AVENUE
double storey dwelling

DA-170/2014 LOT 2108 DP 1142258
37 CHRISTIANSEN BOULEVARD
Two storey dwelling

DA-172/2014 LOT 5311 DP 1179881
136 MADDECKS AVENUE
single storey dwelling

CD-173/2014 LOT 24 DP 237025
41 LUCAS AVENUE
inground fiberglass swimming pool

CD-200/2014 LOT 131 DP 240470
20 CORBEN AVENUE
single storey secondary dwelling

CD-223/2014 LOT 5227 DP 1179880
13 VELOUR CRESCENT
inground swimming pool

CD-230/2014 LOT 10 DP 234231
197 NUWARRA ROAD
secondary dwelling and garage

CD-242/2014 1LOT 5432 DP 1180881
22 TERRACOTTA ROAD
double storey dwelling

CD-246/2014 LOT 5310 DP 1179881
134 MADDECKS AVENUE
double storey dwelling

CD-262/2014 CNR LOT 5212 DP 1179880
68 TRAVERS STREET (CNR CONLON AVENUE)
single storey dwelling (SEPPS 2008)

CD-271/2014 LOT 5116 DP 1179067
30 HORIZON CIRCUIT
single storey dwelling

CD-295/2014 LOT 5323 DP 1179881
135 MADDECKS AVENUE
single storey dwelling -SEPP

CD-297/2014 CNR LOT 5213 DP 1179880
66 TRAVERS STREET (CNR CONLON AVENUE)
single storey dwelling

CD-298/2014 LOT 5446 DP 1180881
1 ESCURA CRESCENT
double storey dwelling

CD-299/2014 LOT 5426 DP 1180881
10 TERRACOTTA ROAD
single storey dwelling

DA-562/2012/A LOT 111 DP 1133744
8 BRIDGES ROAD
Section 96(1A)Modification to Development Consent 562/2012. Modification seeks to relocate an ACM to Lot 6 and dedicate a road to Council

DA-562/2012/B LOT 111 DP 1133744
8 BRIDGES ROAD
Section 96(1A)Modification to Development Consent 562/2012. Modification seeks to amend Condition No.77

DA-817/2013/A LOT 5112 DP 1179067
22 HORIZON CIRCUIT
Section 96(1A)Modification to DA-562/2012. Modification seeks to modify conditions Nos. 52 & 53 and rectify a minor error.

DA-898/2013 LOT 38 DP 222075
25 GAL CRESCENT
demolition of the existing dwelling and the construction of a two storey dwelling

DA-1039/2013 LOT 97 Sec 2 DP 2429, LOT 96 Sec 2 DP 2429
51 MARKET STREET
Construction of a two storey dwelling - lot 96

DA-1040/2013 LOT 97 Sec 2 DP 2429, LOT 96 Sec 2 DP 2429
51 MARKET STREET
the construction of a two storey dwelling and a front fence - lot 97

DA-1115/2013 LOT 2 DP 604192
3 FIELD CLOSE
construction of a warehouse with associated office, car parking, landscaping and signage

DA-1143/2013 LOT 34 DP 228026
12 JOSEPHINE CRESCENT
alterations and additions to the existing dwelling

DA-1306/2013/ALOT 4502 DP 1176966
59 BIDDLE STREET
Section 96(1A)Modification to Development Consent DA-1306/2013. Modification seeks to amend size of window to bedroom 3 and bedroom 4

DA-1324/2013 LOT 4300 DP 1161608
31 BIDDLE STREET

DA-1337/2013 LOT 5106 DP 1179067
10 HORIZON CIRCUIT

DA-1390/2013 LOT 5113 DP 1179067
24 HORIZON CIRCUIT
construction of a double storey dwelling

DA-1392/2013 LOT 5114 DP 1179067
26 HORIZON CIRCUIT
double storey dwelling

DA-1407/2013 LOT 55 DP 224165
3 MADDECKS AVENUE
demolition of the existing dwelling

DA-1426/2013 LOT 11 DP 233854
12 BURTON AVENUE
alterations and additions to the existing single storey dwelling and the construction of a carport

DA-1427/2013 LOT 12 DP 233854
14 BURTON AVENUE
side extension to single storey dwelling and carport

DA-1445/2013 LOT 6 DP 240311
6 PAINE AVENUE
carport

DA-1447/2013/ALOT 5138 DP 1179067
13 HORIZON CIRCUIT
Section 96(1) to DA-1447/2013. Modification seeks to rectify a minor error on the notice of determination.

DA-1447/2013 LOT 5138 DP 1179067
13 HORIZON CIRCUIT
single storey dwelling

DA-1458/2013 LOT 5227 DP 1179880
13 VELOUR CRESCENT
double storey dwelling

MOUNT PRITCHARD

CD-8/2014 DP 204126 Cnr Lot 122
27 LOOKOUT DRIVE (CNR SOUTH PACIFIC AVENUE)
secondary dwelling (sepp 2008)

DA-674/2013 LOT 89 DP 208936
11 EXHIBITION PARADE
Demolition of existing dwelling, the construction of two double storey semi - attached dwellings and two lots Torrens title subdivision

PLEASURE POINT

CD-9/2014 LOT 123 DP 1164324
21 WILLOWIE WAY
single storey dwelling (sepp 2008)

CD-37/2014 LOT 404 DP 1171198
20 WILLOWIE WAY
single storey dwelling (sepp 2008)

CD-107/2014 LOT 112 DP 1164324
9 LILLI PILLI DRIVE
single storey dwelling

DA-1309/2013 LOT 75 DP 1134478
68 PLEASURE POINT ROAD
re-notification of the construction of a double storey dwelling including shadow plans

PRESTONS

DA-1709/2012 LOT 1 DP 1077341
LIVERPOOL CATHOLIC CLUB 424-458 HOXTON PARK ROAD
construction of a ten storey hotel and alterations to the existing hotel building. (Note: Proposal is identified as Integrated Development pursuant to S.100B of the Rural Fires Act 1997 (Rural Fire Service) and Nominated Integrated Development pursuant to the Water Management Act 2000 - Department of Environment, Climate Change and Water) . Liverpool City Council is the consent authority and the Sydney West Joint Regional Planning Panel has the function of the determining authority

Liverpoolcitycouncil
creating our future together

Liverpool City Council News

www.liverpool.nsw.gov.au

Customer Service Centre
Level 2, 33 Moore St, Liverpool NSW 2170
Monday - Friday 8.30am-5pm

E-mail: lcc@liverpool.nsw.gov.au
NRS: 133 677 (for hearing and speech impaired callers only)
Customer Contact Centre: 1300 36 2170

LIVERPOOL CITY COUNCIL
INFORMATION NOTICE
BOARD LOCATIONS

■ **AUSTRAL POST OFFICE**
248 Edmondson Ave,
Austral - 9606 0348

■ **BRINGELLY POST OFFICE**
Cnr Greendale & The Northern Rd,
Bringelly - 4774 8032

■ **KEMPS CREEK POST OFFICE**
Lot 6 Elizabeth Street Dr,
Kemps Creek - 9826 1030

■ **WEST HOXTON POST OFFICE**
208 Fifteenth Ave,
West Hoxton - 9607 9020

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

CD-25/2014 LOT 20 DP 1177660
21 MILAN STREET
single storey dwelling (sepp 2008)

CD-41/2014 LOT 45 DP 852492
15 TARAGO PLACE
inground concrete swimming pool (sepp 2008)

DA-73/2014 LOT 42 DP 1100966
10 BERNERA ROAD
relocation of existing canopy to cover existing bunded oil tank area

DA-83/2014 LOT 408 DP 1156003
3 DOMAIN BOULEVARDE
double storey dwelling

CD-89/2014 LOT 3 DP 1017933
12 NOWRA CLOSE
Alterations and additions (SEPPS 2008)

CD-116/2014 LOT 26 DP 1036287
49 MULLENDERREE STREET
single storey dwelling (sepp 2008)

CD-168/2014 LOT 4 DP 1167903
7 YEOLA PLACE
double storey dwelling

CD-170/2014 LOT 920 DP 1002038
27 MINNAMURRA CIRCUIT
inground fibreglass swimming pool

DA-175/2014 LOT 100 DP 879295
5 TULICH AVENUE
single storey dwelling

CD-185/2014 LOT 4 DP 1167903
7 YEOLA PLACE
inground concrete swimming pool

CD-189/2014 LOT 29 DP 1192727
9 TURIN PLACE
single storey dwelling (sepp 2008)

CD-190/2014 LOT 79 DP 865917
1 GUNNING CLOSE
inground concrete swimming pool (SEPPS 2008)

CD-191/2014 LOT 27 DP 1192727
10 TURIN PLACE
single storey dwelling (SEPPS 2008)

CD-194/2014 LOT 28 DP 1192727
8 TURIN PLACE
single storey dwelling and garage (sepp 2008)

CD-259/2014 LOT 2335 DP 1092549
82 DALMENY DRIVE
steel patio awning and privacy screen

CD-264/2014 LOT 14 DP 1009238
117 BRAIDWOOD DRIVE
secondary dwelling

CD-265/2014 LOT 31 DP 1192727
13 TURIN PLACE
single storey dwelling

CD-284/2014 LOT 2 DP 1036287
137 BRAIDWOOD DRIVE
single storey dwelling

CD-287/2014 LOT 10 DP 1177660
24 MILAN STREET
single storey dwelling

CD-292/2014 LOT 101 DP 1007820
244 BRAIDWOOD DRIVE
awning

CD-296/2014 LOT 302 DP 882619
135 DALMENY DRIVE
above ground swimming pool (SEPPS 2008)

CD-491/2013/A LOT 5 DP 1167903
9 YEOLA PLACE
modification -double storey detached dwelling

DA-535/2013/A LOT 4 DP 1120064
8 AVALLI ROAD
Section 96(1A)Modification to Development Consent 535/2013. The Modification seeks to amend the description of the development, delete Conditions 17 & 25 and amend Conditions 26 & 73.

DA-580/2013/A LOT B DP 387519
38 BERNERA ROAD
Section 96(1A)Modification to DA-580/2013.Modification seeks to amend the internal and external layout of the approved development and amend the car parking provisions.

DA-604/2010/A LOT 20 DP 873123
14 SKIPTON LANE
Section 96(1A) Modification to DA-604/2010. Modification seeks to delete condition of consent requiring road widening

DA-615/2013 LOT 1 DP 1058275
115-121 JEDDA ROAD
Construction of new concrete slab and drainage to the existing gravel truck manoeuvring and hardstand area to the northern end of the site. Note: Proposal is identified as Nominated Integrated Development pursuant to the Water Management Act 2000 (NSW Office of Water)

DA-899/2013 LOT 11 DP 1179436
80 JEDDA ROAD
demolition of existing structures and erection of an industrial building comprising 3 units

DA-945/2013 LOT 1 DP 1009280
LOT 1 CAMDEN VALLEY WAY
alterations and additions to an existing service station

DA-1093/2013 LOT 10 DP 241916
9 LYN PARADE
Use of Unit 14 for the processing, storage and distribution of vegetables

DA-1145/2013 LOT 257 DP 854245
12 RICHLANDS PLACE
First floor addition to the existing single storey dwelling

DA-1148/2013 LOT 103 DP 866530
9 WHYALLA PLACE
construction of a water tank and pump room and associated installation of sprinklers within an existing factory

DA-1171/2013 LOT 1944 DP 1075019
10 TEMORA STREET
construction of an alfresco area

DA-1240/2013 LOT 2 SP 58668
2/ 45-47 WHYALLA PLACE
change of use of Unit No.2 involving fitout for workshop, cool room, freezer room, office and staffroom and use for the production of small goods

DA-1282/2013 PART LOT 17 DP 1050667
23 ASH ROAD
fitout and use for a beverage bottling and micro brewery

DA-1322/2013 LOT 421 DP 878144
18 MALLACOOTA CLOSE
construction of an awning

DA-1381/2013 LOT 103 DP 866530
9 WHYALLA PLACE
change of use for the warehouse and distribution of media products and internal fitout involving pallet racking

DA-1444/2013 LOT 1 SP 57021
1/ 25 WHYALLA PLACE
change of use of Unit 1 for a Vehicle Repair Workshop

DA-1449/2013 LOT 2 DP 626996
64-78 JEDDA ROAD
change of use of Unit No. 1 for warehousing of plumbing supplies and associated administration

DA-1549/2010/A CNR LOT 1801 DP 1075022
34 VENEZIA STREET (CNR CATANIA AVENUE)
Section 96 (1A) Modification seeks to amend the front fence to incorporate a retaining wall

DA-1837/2012/ALOT 41 DP 2359
LOT 41 KOOKABURRA ROAD
Section 96(1)modification to Development Consent 1837/2012. Modification seeks to delete condition no's. 3, 4, 13 and 55

ROSSMORE

DA-661/2013 LOT 3029 DP 259511
25 EMMETTS FARM ROAD
Construction of a dam, earthworks, tree removal and operation of a market garden

DA-1120/2013 LOT 2004 DP 258662
14 EMMETTS FARM ROAD
The construction of a single storey dwelling, creating a dual occupancy and tree removal

SADLEIR

CD-62/2014 LOT 158 DP 217993
30 CHARTER STREET
secondary dwelling with attached garage (sepp 2008)

CD-199/2014 LOT 918 DP 218136
33 EUREKA CRESCENT
secondary dwelling

CD-270/2014 LOT 184 DP 217993
17 CHARTER STREET
secondary dwelling and attached outbuilding (SEPP)

DA-736/2013 LOT 40 DP 217652
25 FESTIVAL STREET
alterations and additions to existing dwelling

VOYAGER POINT

CD-11/2014 LOT 10 DP 1169134
20 COACH DRIVE
double storey dwelling

CD-45/2014 LOT 115 DP 1169134
7 WARRABURRA WAY
single storey dwelling (sepp 2008)

CD-47/2014 LOT 60 DP 1169134
8 MOSS STREET
single storey dwelling (sepp 2008)

CD-57/2014 LOT 30 DP 1169134
7 COACH DRIVE
single storey dwelling (sepp 2008)

CD-58/2014 LOT 9 DP 1169134
18 COACH DRIVE
double storey dwelling (sepp 2008)

CD-63/2014 LOT 51 DP 1169134
25 COACH DRIVE
single storey dwelling (sepp 2008)

CD-64/2014 LOT 3 DP 1169134
6 COACH DRIVE
double storey dwelling (sepp 2008)

CD-66/2014 LOT 84 DP 1169134
6 WARRABURRA WAY
double storey dwelling

CD-69/2014 LOT 47 DP 1169134
8 BULLRUSH CRESCENT
single storey dwelling

CD-71/2014 LOT 61 DP 1169134
6 MOSS STREET
single storey dwelling (sepp 2008)

CD-72/2014 LOT 14 DP 1169134
115 SIRIUS ROAD
single storey dwelling (sepp 2008)

CD-73/2014 LOT 21 DP 1169134
60 COACH DRIVE
single storey dwelling

CD-74/2014 LOT 117 DP 1169134
11 WARRABURRA WAY
single storey dwelling

CD-75/2014 LOT 79 DP 1169134
16 WARRABURRA WAY
single storey dwelling

DEVELOPMENT CONSENTS AND COMPLYING DEVELOPMENT CERTIFICATES

Pursuant to Section 101 of the Environment Planning & Assessment Act, the schedule below lists applications

recently determined by Liverpool City Council. Details of these determinations are available for public inspections,

free of charge during Council's normal business hours at the Level 2, 33 Moore Street, Liverpool.

CD-76/2014 LOT 49 DP 1169134
4 BULLRUSH CRESCENT
single storey dwelling

CD-77/2014 LOT 62 DP 1169134
4 MOSS STREET
single storey dwelling (sepp 2008)

CD-78/2014 LOT 25 DP 1169134
52 COACH DRIVE
single storey dwelling

CD-79/2014 LOT 98 DP 1169134
51 COACH DRIVE
single storey dwelling

CD-80/2014 LOT 94 DP 1169134
25 BULLRUSH CRESCENT
single storey dwelling (SEPPS)

CD-81/2014 LOT 44 DP 1169134
9 MOSS STREET
single storey dwelling

CD-82/2014 LOT 13 DP 1169134
113 SIRIUS ROAD
single storey dwelling

CD-83/2014 LOT 42 DP 1169134
5 MOSS STREET
single storey dwelling

CD-84/2014 LOT 116 DP 1169134
9 WARRABURRA WAY
single storey dwelling

CD-96/2014 LOT 91 DP 1169134
19 BULLRUSH CRESCENT
double storey dwelling and inground swimming pool

DA-97/2014 LOT 32 DP 1169134
11 COACH DRIVE
single storey dwelling

DA-98/2014 CNR LOT 57 DP 1169134
9 SNOWFLAKE STREET (CNR BULLRUSH CRESCENT)
single storey dwelling

DA-100/2014 LOT 37 DP 1169134
7 BULLRUSH CRESCENT
single storey dwelling

CD-114/2014 CNR LOT 50 DP 1169134
23 COACH DRIVE (CNR MOSS STREET)
single storey dwelling (sepp 2008)

CD-125/2014 LOT 89 DP 1169134
15 BULLRUSH CRESCENT
single storey dwelling

DA-126/2014 LOT 100 DP 1169134
55 COACH DRIVE
double storey dwelling

CD-128/2014 LOT 70 DP 1169134
6 SNOWFLAKE STREET
single storey dwelling

CD-165/2014 LOT 82 DP 1169134
10 WARRABURRA WAY
double storey dwelling

CD-183/2014 LOT 85 DP 1169134
4 WARRABURRA WAY
double storey dwelling (SEPPS 2008)

CD-208/2014 LOT 5 DP 1169134
10 COACH DRIVE
double storey dwelling (SEPP 2008)

CD-215/2014 LOT 73 DP 1169134
45 COACH DRIVE
single storey dwelling (SEPP 2008)

CD-219/2014 LOT 15 DP 1169134
117 SIRIUS ROAD
single storey dwelling

CD-243/2014 CNR LOT 45 DP 1169134
11 MOSS STREET (CNR BULLRUSH CRESCENT)
double storey dwelling

CD-247/2014 LOT 114 DP 1169134
5 WARRABURRA WAY
single storey dwelling

CD-319/2014 LOT 311 DP 877717
22 PELORUS AVENUE
concrete inground pool

DA-1312/2013 LOT 7 DP 1169134
14 COACH DRIVE
Constuction of a double storey dwelling

DA-1389/2013 LOT 77 DP 1169134
20 WARRABURRA WAY
double storey dwelling, swimming pool and front fence

DA-1460/2013 CNR LOT 86 DP 1169134
2 WARRABURRA WAY (CNR COACH DRIVE)
two storey dwelling

WARWICK FARM

DA-920/2012 Lot 23 DP 1190437 (formerly known as Lot 121 DP 876962)
Part Lot 101 DP 1043160
Land identified in the development application as Lot 201 DP 268862 but correctly described as Part Lot 1 DP 1088280

Part Lot 2 DP 1088280
5 Viscount Place
10 Orange Grove Road
14 Homepride Avenue
12 Homepride Avenue
Use and fit out of an existing building for the purpose of a retail centre (operating as a discount retail outlet centre); construction of a new car park; and ancillary site works

DA-1412/2013 LOT 101 DP 1043160
LIVERPOOL MEGACENTRE 10 ORANGE GROVE ROAD
shop 19 - change of use to Public Administration building for NSW Service Centre

CD-14/2014 LOT 157 DP 200705
15 SHEAHAN STREET
secondary dwelling and ancillary storage (sepp 2008)

CD-201/2014 LOT 317 DP 228441
65 WILLIAMSON CRESCENT
demolition of dwelling

CD-475/2013/A LOT 45 DP 36641
17 HINKLER AVENUE
modification - secondary dwelling (sepp 2008)

DA-623/2013/A LOT 24 DP 35110
DP 35110 Cnr Lot 1
2 BIGGE STREET, 24 HUME HIGHWAY
Section 96(1)modification to DA-623/2010. Modification seeks to amend the wording of a conditon of consent relating to delapidation.

DA-642/2013/A "LOT 6 DP 35110
DP 35110 Cnr Lot 5
LOT 4 DP 35110 1 GOULBURN STREET
16 HUME HIGHWAY, 18 HUME HIGHWAY
Section 96(1)modification to DA-642/2013. Modification seeks to amend the wording of a conditon of consent relating to delapidation.

DA-1096/2013 LOT 104 DP 200705
33 NICHOLLS STREET
construction of a secondary dwelling

DA-1169/2013 "LOT 2 DP 1088280
LOT 1 DP 1088280
LOT 121 DP 876962
12 HOMEPRIDE AVENUE, 14 HOMEPRIDE AVENUE
5 VISCOUNT PLACE
Boundary adjustment comprising subdivision of 3 lots into 2 lots

DA-1453/2013 LOT 12 DP 578199, LOT 1 DP 1013680, LOT 2 DP 1013680, LOT 3 DP 1013680, LOT 4 DP 1013680, LOT 5 DP 1013680, LOT 6 DP 1013680, LOT 10 DP 1013680, LOT 100 DP 876817, LOT 101 DP 876817, LOT 789 DP 1189506
13 HUME HIGHWAY
Installation of a business identification sign comprising a pylon sign for mercedes benz (located on Lot 789 with frontage to Hume Highway)

WATTLE GROVE

CD-98/2014 DP 808387 Cnr Lot 30
18 CONTINUA COURT
inground fibreglass pool (sepp 2008)

CD-147/2014 LOT 19 DP 1109506
17 CULGOA COURT
double storey dwelling (sepp 2008)

CD-209/2014 LOT 4711 DP 855316
49 WOMBEYAN COURT
alteration and addition of bathroom and bar

CD-282/2014 LOT 6130 DP 817613
11 OLDBURY COURT
demolition of house and garage (SEPP 2008)

DA-836/2013 LOT 2 DP 840727
6 VILLAGE WAY
construction of a two storey multi purpose hall for use as a Sunday School in association with the existing Place of Public Worship

DA-1422/2013 LOT 9407 DP 868349
28 ANZAC MEWS
Alterations: first floor additions comprising of four bedrooms, study, kitchen, rumpus, toilet and a bathroom

DA-1438/2013 LOT 2058 DP 811631
28 CASSINIA COURT
Construction of a pergola

DA-1531/2012/ALOT 1215 DP 849239
2 CLARENDON COURT
Section 96(1A) modification to Development Consent No. 1531/2012. Modifications include changes to the roof form and window reconfiguration

WEST HOXTON

CD-38/2014 LOT 823 DP 1012052
40 HARRADEN DRIVE
inground concrete swimming pool (sepp 2008)

DA-43/2014 LOT 511 DP 866198
1 ST MARYS STREET
construction of a secondary dwelling

DA-55/2014 LOT 2 SP 82131
LOT 3 SP 82131
2/ 218 FIFTEENTH AVENUE
3/ 218 FIFTEENTH AVENUE
Consolidation of shops 2 and 3 to create a 1 shop tenancy

CD-115/2014 LOT 27 DP 1050052
3 CASCADES CLOSE
double storey dwelling (sepp 2008)

CD-137/2014 LOT 149 DP 844557
15 VERGE PLACE
first floor addition (sepp 2008)

CD-182/2014 LOT 12 DP 1172599
22 MANNOW AVENUE
double storey dwelling

CD-276/2014 LOT 2 DP 1010020
12 CRANBROOK CLOSE
patio (SEPP 2008)

CD-289/2014 LOT 2114 DP 852477
7 MEEHAN STREET
inground fibre glass swimming pool

DA-586/2006/A LOT 60 DP 1125990
218 FIFTEENTH AVENUE
Section 96(1A)Modification to Development Consent DA-586/2006. Modification seeks to increase hours of operation for Shops 1 and 2

DA-1419/2013 LOT 6 DP 1172599
9 ELVIRA PLACE
double storey dwelling with double garage, inground concrete swimming pool and removal of trees

DA-1421/2013 LOT 505 DP 1158669
49 CHAPMAN STREET
pergola