

# APPROVALS ISSUED MARCH 2020

## **DA0339/19**

23 Gwydir Avenue, NORTH TURRAMURRA NSW 2074

*Demolition of existing pool and garage and alterations and additions including new pool and cabana*

## **DA0405/19**

37 Eastern Road, TURRAMURRA NSW 2074

*Alterations and additions - draft heritage conservation area*

## **DA0395/19**

161 Burns Road, TURRAMURRA NSW 2074

*Alterations and additions to rear of existing dwelling*

## **DA0251/19**

1 Jemimas Place, NORTH TURRAMURRA NSW 2074

*New two storey dwelling and associated works*

## **DA0465/19**

13 Jemimas Place, NORTH TURRAMURRA NSW 2074

*Construction of a new single storey dwelling and associated site works*

## **MOD0149/19**

36 Killeaton Street, ST IVES NSW 2075

*Modification of DA0395/15 proposing to modify Condition 84 relating to hours of operation (for the purpose of additional events at Child Care Centre) - Integrated Development (NSW Rural Fire Service under the RFS Act 1997)*

## **DA0300/18**

17-21 Lindfield Avenue, LINDFIELD NSW 2070

*Alterations and additions including restoration of external fabric of existing heritage mixed use premises and new rear addition - heritage item*

## **DA0542/19**

8/277 Mona Vale Road, ST IVES NSW 2075

*Operable pergola over existing balcony*

## **DA0348/19**

6 Toongarah Road, ROSEVILLE NSW 2069

*Alterations and additions to existing dwelling including new pool and rear roof over entertaining area*

## **DA0433/19**

11 Myoora Street, PYMBLE NSW 2073

*Alterations and additions including new garage, landscaping works and fence*

## **DA0493/19**

5 Rutland Place, NORTH WAHROONGA NSW 2076

*Construction of a new two storey dwelling, front fence and associated site works*


**MOD0015/20**

73 Eton Road, LINDFIELD NSW 2070

*Modification to DA0442/16 proposing deletion of Condition 45*

**DA0537/19**

1 Radnor Place, SOUTH TURRAMURRA NSW 2074

*Alterations and additions including garage*

**MOD0011/20**

21 Newhaven Place, ST IVES NSW 2075

*Modification to Land & Environment Court Proceedings No. 333347 of 2017 (DA0322/17) proposing to delete Condition 11 relating to Work Zone*

**DA0397/19**

16 Addison Avenue, ROSEVILLE NSW 2069

*Significant alterations and additions including double garage, rear terrace and balcony - heritage conservation area*

**DA0447/19**

12 Wandella Avenue, ROSEVILLE NSW 2069

*Alterations and additions to rear of dwelling, new pool to rear of dwelling and new carport to front of dwelling - heritage conservation area*

**DA0250/19**

28 Charles Street, KILLARA NSW 2071

*Demolition of exiting driveway and construction of carport, new driveway and front fence*

**DA0497/19**

16 Elva Avenue, KILLARA NSW 2071

*Alterations and additions including new carport, deck, cabana and pool fence - heritage conservation area*

**DA0469/19**

22 Addison Avenue, ROSEVILLE NSW 2069

*Alterations and additions to existing dwelling including ground floor rear extension and deck, front porch and new entry gate - heritage conservation area*

**DA0529/19**

9 Stratton Place, NORTH TURRAMURRA NSW 2074

*Demolition of pergola at rear and construction of new pergola*

**DA0338/19**

10 Burraneer Avenue, ST IVES NSW 2075

*Alterations and additions including rear deck*

**DA0370/19**

153 Bobbin Head Road, TURRAMURRA NSW 2074

*Demolish existing and construct new dwelling*


**MOD0132/19**

186 Mona Vale Road, ST IVES NSW 2075

*Modification of DA1315/05 proposing to amend hours of operation, internal alterations and signage*

**DA0538/19**

6 Scullin Place, NORTH WAHROONGA NSW 2076

*Alterations and additions including first floor addition*

**DA0504/18**

1 Acron Road, ST IVES NSW 2075

*Alterations and additions to existing clubhouse, including fencing, at Acron Oval Reserve*

**DA0474/19**

2 Hampshire Avenue, WEST PYMBLE NSW 2073

*Significant alterations and additions including first floor, new pool and associated works*

**DA0501/19**

186 Bannockburn Road, TURRAMURRA NSW 2074

*Conversion of the carport into a garage*

**DA0459/19**

52 Spurwood Road, TURRAMURRA NSW 2074

*Alterations and additions to the rear of existing dwelling, increase size of front verandah and construction of new carport to side of dwelling*

**DA0498/19**

89 Wallalong Crescent, WEST PYMBLE NSW 2073

*Swimming pool, alfresco area, stairs and associated landscaping*

**DA0271/19**

39 Yanko Road, WEST PYMBLE NSW 2073

*Alterations and additions including garage and secondary dwelling*

**DA0019/20**

19 Wembury Road, ST IVES NSW 2075

*Alterations and additions including internal modifications, covered terrace and landscaping works*

**DA0549/19**

11B Ada Avenue, WAHROONGA NSW 2076

*Alterations and additions including changes to room configurations, windows, reorientation of roof pitch, partial enclosure of existing courtyard, extension of existing deck, garage extension and associated landscaping works*

**DA0205/19**

120 Tryon Road, EAST LINDFIELD NSW 2070

*New carport, associated driveway and turntable works, landscaping and rear pergola*


**MOD0024/20**

46 Miowera Road, NORTH TURRAMURRA NSW 2074

*Modification of DA0452/18 proposing changes to Conditions 40, 46 and 47*

**MOD0014/20**

11 Bell Street, GORDON NSW 2072

*Modification to DA0423/17 proposing changes to windows - Heritage Conservation Area*

**MOD0219/19**

16 Jordan Road, WAHROONGA NSW 2076

*Modification to DA0372/15 proposing to install water tanks to satisfy bush fire requirements*

**MOD0196/19**

118 Braeside Street, WAHROONGA NSW 2076

*Modification to DA0158/18 proposing change to the stormwater drainage design and associated reduction in size of the dwelling and garage*

**DA0527/19**

6 Chatham Place, NORTH TURRAMURRA NSW 2074

*New carport and reconstruction of existing driveway*

**DA0243/19**

160 Eastern Road, WAHROONGA NSW 2076

*Demolition of existing structures and Torrens Title subdivision of one into four lots with associated site works, including tree removal*

**DA0518/19**

2 Browns Road, GORDON NSW 2072

*Alterations and additions including rear deck with new metal roof*

**DA0017/20**

66 Eton Road, LINDFIELD NSW 2070

*Alterations and additions including lift*

**DA0490/19**

1 Crescent Close, WARRAWEE NSW 2074

*Alterations and additions including new double garage, new main entry porch and pool*

**DA0466/19**

8 Dryden Road, NORTH TURRAMURRA NSW 2074

*Demolish existing structures and construct new double storey dwelling with pool and associated works*

**DA0504/19**

46 McIntosh Street, GORDON NSW 2072

*Significant alterations and additions - heritage conservation area*


**REV0005/19**

34 Dumaresq Street, GORDON NSW 2072

*Review of DA0168/17 proposing demolition of existing structures and construction of nine town-houses (multi-dwelling housing) with basement parking, landscaping and associated works*

**DA0156/19**

2 Matong Street, GORDON NSW 2072

*Demolition of existing structures and construction of a new dwelling including pool, garage and associated works - heritage conservation area*

**DA0199/19**

7/213-231 Mona Vale Road, ST IVES NSW 2075

*Shop top housing comprising a two storey dwelling located above an existing garage*

**MOD0018/20**

29 Pleasant Avenue, EAST LINDFIELD NSW 2070

*Modification to DA0079/19 proposing changes to window design, additional sub floor storage and removal of balcony - Heritage Item*

**DA0468/19**

12 Holford Crescent, GORDON NSW 2072

*Swimming pool, retaining walls and paving*

**DA0318/19**

4 Fiddens Wharf Road, KILLARA NSW 2071

*Alterations and additions including pool*

**DA0006/19**

844-846 Pacific Highway, GORDON NSW 2072

*A café and 60 place centre-based child care facility within the ground floor of the approved seven (7) storey shop top housing development under REV0002/18.*

**DA0509/19**

45 Eton Road, LINDFIELD NSW 2070

*Alterations and additions including first floor addition*

**DA0411/19**

23 Nicholson Avenue, ST IVES NSW 2075

*Alterations and additions including replacement of pool and new rear deck*

**DA0050/20**

1 Cultowa Road, PYMBLE NSW 2073

*Alterations and additions to existing dwelling*

**DA0437/19**

53 Pymble Avenue, PYMBLE NSW 2073

*Demolition of existing structures and construction of a new dwelling including pool, garage and associated works - heritage conservation area*


**DA0013/20**

3 Roper Place, EAST KILLARA NSW 2071

*Alterations and additions proposing reconstruction of storm damaged areas of existing dwelling*

