

Construct a front fence in a residential zone

Pre-application discussion: Was there a pre-application meeting? Who with and when?

- | | |
|---|-------|
| <input type="checkbox"/> Planning Officer: | Date: |
| <input type="checkbox"/> Building surveyor: | Date: |
- Under building regulations, fences on corner allotments need to respond to safety in relation to vehicle sight lines and pedestrians.

INFORMATION REQUIREMENTS

For all planning permit applications the following **MUST** be provided:

- A completed application form
- Signed declaration on the application form
- The application fee

Accompanying information

Note: The council may reduce the information that you need to provide but cannot ask for more information than listed. Please check the information requirements with council. The following information must be provided as appropriate.

- Copy of title and any registered restrictive covenant.
The title information must include a 'register search statement' and the title diagram, and any associated 'instruments'. Check if council requires title information to have been searched within a specified time frame.
- 3 copies of a plan drawn to scale and fully dimensioned showing:
 - The location, shape and size of the site.
 - The location, length, height and design of the proposed fence including details of materials.
 - The location, height and design of any existing front fence on adjoining and nearby properties including details of materials.
- A photograph of the site and adjoining and nearby properties along the street frontage.
- The reason for the proposed height.

Note:

- ①** If the land is in an Environmental Significance Overlay, Significant Landscape Overlay or Design and Development Overlay, also complete **Checklist 6 Front Fence in an Overlay**.
- ①** If the land is in a Heritage Overlay also complete **Checklist 8 Heritage Overlay**.
- ①** If the land is in a Special Building Overlay also complete **Checklist 9 Special Building Overlay**.