

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 9 FEBRUARY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Proposed Markets, Former Goods Shed, Mittagong Railway Station, Mittagong – OC 01/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> A	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received by Council – Item No 16 - OC 05/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Proposed Equestrian facility at “Wallaby Hill Farm”, Lot 4 DP 590435, RN 122 Wallaby Hill Road, Robertson – OC 07/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Proposed Two (2) Lot Subdivision - Lot 5 DP714156 and Lot 1 DP 378531, RN 659 Old South and Diamond Fields Roads, Mittagong - OC 08/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP6 - Development Application to Erect Secondary Dwelling, Lot 45 DP 846060, RN 112 Wildes Meadow Road, Wildes Meadow – OC 09/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 9 FEBRUARY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP7 - Proposed Conservation and Storage Facility Addition, Berrima Museum, PN1707437 Market Place, Berrima – OC 10/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 - Proposed Two (2) Lot Subdivision, "Mt Hamilton", Hamilton Avenue, Bowral – MN 04/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 FEBRUARY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Proposed Road Names for the <i>Renwick</i> Subdivision, Bong Bong Road, Mittagong – OC 11/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Proposed Equestrian facility at “Wallaby Hill Farm”, Lot 4 DP590435, RN 122 Wallaby Hill Road, Robertson – OC 14/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Section 96 Modification Primitive Camping Ground, Camping Reserve PN1127400, Oxley Street, Berrima – OC 15/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Proposed Dog Run for Dog Boarding Kennels Lot 2 DP246018, ‘Maple Downs’, RN 637 Greenhills Road, Berrima – OC 16/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP6 - Section 82A Review of Refusal of a Staged Development Application for a Rural Dwelling, Lot 3 DP 1014433, RN 76 Drapers Creek Road, Colo Vale – OC 17/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 FEBRUARY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP7 - Section 82A Review of a Determination, Lots 1 – 3 DP 786013, RN 1431 Wilson Drive, Colo Vale – OC 18/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 - Proposed Dwelling House – Lot 44 DP 1152665, Nos 14-20 Raglan Street, Hill Top – MN 33/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP9 - Proposed Cover – Southern Regional Livestock Exchange, Part Lot 1 DP 1070888, RN 205 Berrima Road, Moss Vale – MN 34/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP10 - Proposed Dual Occupancy Dwelling Alterations and Additions to Existing Dwelling and 2 Lot Subdivision - Lot 23, Section 1 DP 6221, No 166 Wilson Drive, Hill Top – MN 37/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP13 - Planning Proposal to Permit Tourist Accommodation and Conference Facilities at the Blue Metal Vineyard, Lot 18 DP 262971, 112 Compton Park Road, Berrima – MN 40/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 9 MARCH 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - The Rotary Club of Bowral – Mittagong – Extension to An Existing Storage Shed at Gibraltar Country Club Course, Boronia Street, Bowral – OC 19/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A
o-EP3 - Proposed Four (4) Lot Subdivision, Lot 7 DP 835328 RN 2591 Old Hume Highway, Woodlands – OC 22/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A
o-EP4 - Proposed Equestrian Facility at “Wallaby Hill Farm”, Lot 4 DP590435, RN 122 Wallaby Hill Road, Robertson – OC 23/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A
o-EP4 - Proposed Equestrian Facility at “Wallaby Hill Farm”, Lot 4 DP590435, RN 122 Wallaby Hill Road, Robertson – OC 26/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A
o-EP5 - Proposed Dual Occupancy Dwelling, Alterations to Existing Dwelling and Two (2) Lot Subdivision, Lot 23 Section 1 DP6221, No 166 Wilson Drive, Hill Top – OC 27/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 9 MARCH 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP6 - Planning Proposal to Amend Schedule 2 – Exempt Development of Wingecarribee Local Environmental Plan 2010 to Include Clauses Regarding Signage and Advertising – OC 28/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 MARCH 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP2 - List of Land Use Applications Received By Council - Item 8 – 8 Lot Subdivision, Lot 3 DP 703543 Ep43398/Ep4341, 5 Lease Over Property, 401 Joadja Road, Mandemar - OC 45/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received By Council - Item 9 - 2 Farm Buildings (Animal Shelter For Horses And Horse Exercise Building), Lot 11 DP 751262, 540 Myra Vale Road, Wildes Meadow - OC 46/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP3 - Proposed Two (2) Lot Subdivision Lot 5 DP 714156 and Lot 1 DP378531, RN659 Old South Road (Corner Diamond Fields Road) Mittagong – MN 78/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Planning Proposal to Amend the Boundary of the Property Known as ‘Boscobel’ 453 Exeter Road, Sutton Forest - MN 79/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 MARCH 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP9 - Proposed Removal of Bunya Bunya Pine Tree, No 5 Church Street, Bowral – MN 83/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 13 APRIL 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Proposed Telstra Mobile Phone Base Station at Berrima Pony Club, Lot 129 DP751282, Moss Vale Road, Burradoo – OC 48/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
v-EP2 - Concept Master Plan - Staged Development Application for a Highway Service Centre, Lot 10 DP 811912, RN 61 Sallys Corner Road Corner Hume Highway, Sutton Forest – OC 49/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Update on Proposed Rezoning for South West Yerrinbool – MN 106/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Draft Amendments to Industrial Lands Development Control Plan – MN 109/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Draft Section 94 Contributions Plan for Moss Vale Enterprise Corridor and Draft Moss Vale Enterprise Corridor Development Control Plan (DCP 60) – MN 110/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 13 APRIL 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP6 - Planning Proposal to Amend Various Sites Across the Shire – MN 111/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 27 APRIL 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Use of the Lifestyle Centre as a Recreation Facility (Indoor) Annesley Retirement Village, Lot 1 DP1097251, West wood Drive Bowral – OC 51/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
v-EP2 - Proposed Mobile Phone Tower, Communications Dish and Shelter, Lot 187 DP704669, Charles Street, Hill Top – OC 52/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received By Council -_Item 8 – Medical Centre With Pharmacy Hearing Clinic & Café, Lot 2 Dp 875526, Allan Reekie Ford, 4-10 Funston Street, Bowral – OC 55/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Proposed Road Names for the “Renwick” Subdivision, Bong Bong Road, Mittagong – OC 56/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Proposed Eight (8) Music Concerts at Southern Highland Wines, Part Lot 1 DP10658, No 42 Oldbury Road, Sutton Forest – OC 57/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 27 APRIL 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP5 - Section 96 Modification Proposed Markets, Former Goods Shed, Mittagong Railway Station, Mittagong – OC 58/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> ■ A	<input checked="" type="checkbox"/>
o-EP6 - Council's Response to the Department of Planning's Discussion Paper Regarding the inclusion of Signage in the NSW General Exempt Development Code – OC 59/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Public Exhibition of Planning Proposal to Adjust the Property Boundary Between Lot 100 DP1089935 (Bong Bong Farm) and Lot 1 DP860747 (St Cloud Park) Headland Road, Moss Vale – OC 60/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 - Draft DCP controls for Sutton Forest Inn Site – MN 135/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP9 - Planning Proposal to Amend Various Sites Across the Shire – MN 136/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 11 MAY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Proposed Rural Fire Service Training and Emergency Facility, Lot 7307 DP 1146411 Colo Street, Welby – OC 63/11	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Proposed Five (5) Lot Residential Subdivision, Lots 11 & 12, Section 7 DP 792, No 29 Willow Street, Willow Vale OC 64/11	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 25 MAY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Proposed Tennis Court, Lot 13 DP 581070, No 16 Duke Street, Mittagong – OC 74/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received By Council - Item 4 - Erection Of Stables And Establish Equestrian Facility Lot 19, DP 554041, 309 Exeter Road Suttons Forest – OC 77/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received By Council - Item 7 – Demolish Dilapidated Hall (Anglican Church) Lot 1 DP 323846, 14 Waite Street Moss Vale – OC 78/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP2 - List of Land Use Applications Received By Council - Item 9 – Alterations & Additions New Garage And Removal Of 3 Trees Lot 52 DP 1021473, 9 Market Place, Berrima – OC 79/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 25 MAY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Proposed Five (5) Lot Residential Subdivision, Lots 11 & 12, Section 7 DP 792, No 29 Willow Street, Willow Vale – OC 80/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Conversion of Outbuilding (Dairy) and “Hatch Cottage” (“Mali Brae”) to Farm Stay Accommodation: Lot 220 DP 651063, Lot 277 DP 751303 and Lot 5 DP 114684, RN 562 Nowra Road, Fitzroy Falls – OC 81/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP7 - Draft Development Control Plan for the Village of Fitzroy Falls – OC 84/11	A	<input checked="" type="checkbox"/>	A	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 8 JUNE 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP4 - Proposed Farm Buildings (Incorporating Stabling and Exercise Yard for Horses), Lot 11 DP 751262, RN 540 Myra Vale Road, Wildes Meadow – OC 107/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Four (4) Lot Subdivision, Lots 1 and 2 DP 587573, Bendooley and Edward Streets, Bowral – St Judes Anglican Church – OC 108/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 22 JUNE 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Section 96(2) Modification to Stage 2 of Development Consent for 24 Strata Villas, "Milton Park", SP 78022, RN 202 Hordern's Road, Bowral- OC 121/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Proposed Two Lot Subdivision of Lot 29 DP 800631, No 27 Simon Place, Moss Vale – OC 124/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Proposed Two Lot Subdivision of Lot 42 DP 800631, No 26 Simon Place, Moss Vale – OC 125/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Proposed Fencing and Signs Within Southern Highlands Botanic Gardens, Lot 50 DP 1044937, Lot 3 DP 736856 and Lot 9 DP 736856, Old South Road, Bowral – OC 126/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 13 JULY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Major Project for the Continued Operations of the Berrima Colliery at Medway – OC 132/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A <input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Modification Application for Berrima Cement Works State Significant Development Consent – OC 135/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A <input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Section 96(2) Modification to Stage 2 of Development Consent for 24 Strata Villas, "Milton Park", SP 78022, RN 202 Hordern's Road, Bowral – MN 230/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Proposed 8 Lot Subdivision of Lot 3 DP 703543 and Lot 17 DP 262971, RN401 Joadja Road, Mandemar – MN 231/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A <input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP6 - Southern Highlands Regional Shooting Complex – Request for Modification of Approved Project MP 06-0232 Mod 4 – MN 232/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 13 JULY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP9 - Planning Proposal to Permit Development for the Purposes of Tourist and Visitor Accommodation and a Function Centre at Bluemetal Vineyard, Lot 18 DP 262971, RN112 Compton Park Road, Berrima – MN 235/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 27 JULY 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Two (2) Lot Subdivision of Lot 21 DP 866657, No 33 Holly Road, Burradoo – OC 141/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Change of Use – Car Dealership to Medical Centre at Lot 2 DP 875526, Nos 4-10 Funston Street, Bowral – OC 142/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 10 AUGUST 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Proposed Seven (7) New Classrooms at Oxley College, Lot 14 DP 858747, Railway and Osborne Roads, Burradoo – OC 147/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Proposed Alterations and Additions to Construct New Oncology Unit Within Southern Highlands Private Hospital at Lot 3 DP 858938, corner Bowral and Sheffield Streets, Bowral OC 150/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Section 96 Modification Proposed Markets, Former Goods Shed, Mittagong Railway Station, Mittagong – OC 151/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A <input type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP6 - Report Following Public Exhibition of the Draft Fitzroy Falls Development Control Plan – OC 153/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 24 AUGUST 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Section 82A Application - 2 Lot Subdivision, Lots 11 and 12, Section 7, DP 792, No 29 Willow Street, Willow Vale – OC 165/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Proposed 5 Lot Residential Subdivision, Lots 1 and 2 DP 1043370, No 66 Osborne Road, Burradoo – OC 166/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP5 - Proposed Two Lot (2) Torrens Title Subdivision of Lot 2 DP 1113246, No 16 Carrington Street, Bowral – OC 167/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Section 82A Application - 2 Lot Subdivision, Lots 11 and 12, Section 7, DP792, No 29 Willow Street, Willow Vale – OC 174/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Section 82A Review of a Determination by Way of Refusal of a Section 96(2) Application in Relation to 24 Villas at “Milton Park”, Horderns Road, Bowral – OC 175/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Request for Full Refund of Application Fees – Southern Highlands Botanic Gardens, Old South Road, Bowral – OC 176/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Planning Proposal to Amend Schedule 1 of Wingecarribee Local Environmental Plan 2010 to Permit a Dwelling House on Lot 3 DP 1014433, 76 Drapers Creek Road, Colo Vale – OC 178/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 Draft Amendments to Wingecarribee Development Control Plans – OC 179/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP9 - Planning Proposal to Create a Two (2) Lot Subdivision of Lot 5 233035 Mitten Hill, 368 Exeter Road, Sutton Forest – OC 180/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 28 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Motorcross Trail Riding Complex, Tugalong Road, Canyonleigh – OC 190/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Seven (7) Lot Subdivision of Lot 1 DP 207739 and Lot 2 DP 790615, Burradoo Road, Burradoo - OC 194/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 - Draft Deed of Variation to Douglas Road Planning Agreement – OC 199/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 12 OCTOBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - s82A Application to Review the Refusal Of LUA10/1090 for the Erection of a Mobile Phone Base Station Comprising 35 Metre High Monopole and an Equipment Shelter at Lot 129 DP 751282, Moss Vale Road, Burradoo – OC 201/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Joadja Heritage Site – Removal Of Caveat – OC 206/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 26 OCTOBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Section 96(2) Modification of Original Approval, being Additional 20 Strata Titled Villas at Lot 309 DP 1104965/SP 78022, Milton Park, Horderns Road, Bowral – OC 228/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
o-EP4 - Proposed Dressage Arena at Lot 1 DP730257, RN 1 Meryla Road, Corner Yarrawa Road, Moss Vale - OC 229/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
o-EP5 - Proposed Alterations and Additions to Dwelling and New Garage, Lot 1 DP 1168410, No 9 Market Place Berrima – OC 230/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Frensham Voluntary Planning Agreement (VPA) – OC 232/11	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP9 - Draft Amendments to Wingecarribee Development Control Plans – MN 378/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP10 Draft Deed of Variation to Douglas Road Planning Agreement – Lot 24 – MN 379/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Section 82A Application - 2 Lot Subdivision, Lots 11 and 12, Section 7, DP792, No 29 Willow Street, Willow Vale – OC 174/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Section 82A Review of a Determination by Way of Refusal of a Section 96(2) Application in Relation to 24 Villas at “Milton Park”, Horderns Road, Bowral – OC 175/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Request for Full Refund of Application Fees – Southern Highlands Botanic Gardens, Old South Road, Bowral – OC 176/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Planning Proposal to Amend Schedule 1 of Wingecarribee Local Environmental Plan 2010 to Permit a Dwelling House on Lot 3 DP 1014433, 76 Drapers Creek Road, Colo Vale – OC 178/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 Draft Amendments to Wingecarribee Development Control Plans – OC 179/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP9 - Planning Proposal to Create a Two (2) Lot Subdivision of Lot 5 233035 Mitten Hill, 368 Exeter Road, Sutton Forest – OC 180/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 28 SEPTEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Motorcross Trail Riding Complex, Tugalong Road, Canyonleigh – OC 190/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Seven (7) Lot Subdivision of Lot 1 DP 207739 and Lot 2 DP 790615, Burradoo Road, Burradoo - OC 194/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP8 - Draft Deed of Variation to Douglas Road Planning Agreement – OC 199/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 12 OCTOBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - s82A Application to Review the Refusal Of LUA10/1090 for the Erection of a Mobile Phone Base Station Comprising 35 Metre High Monopole and an Equipment Shelter at Lot 129 DP 751282, Moss Vale Road, Burradoo – OC 201/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - Joadja Heritage Site – Removal Of Caveat – OC 206/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 26 OCTOBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP3 - Section 96(2) Modification of Original Approval, being Additional 20 Strata Titled Villas at Lot 309 DP 1104965/SP 78022, Milton Park, Horderns Road, Bowral – OC 228/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
o-EP4 - Proposed Dressage Arena at Lot 1 DP730257, RN 1 Meryla Road, Corner Yarrawa Road, Moss Vale - OC 229/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
o-EP5 - Proposed Alterations and Additions to Dwelling and New Garage, Lot 1 DP 1168410, No 9 Market Place Berrima – OC 230/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Frensham Voluntary Planning Agreement (VPA) – OC 232/11	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP9 - Draft Amendments to Wingecarribee Development Control Plans – MN 378/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP10 Draft Deed of Variation to Douglas Road Planning Agreement – Lot 24 – MN 379/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 8 NOVEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Major Project for the Continued Operations of the Berrima Colliery at Medway – OC 233/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input type="checkbox"/> A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP3 - Proposed Carport and Workshop, Lot 6 DP 809205, No 28 Linden Way, Bowral – OC 237/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP4 - First Occupation Internal Fit Out Liquor Store, Chambers Cellars, Part Lot 100 DP1144699, 32–34 Bowral Street, Bowral – OC 238/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP5 - Formation of Joadja Heritage Trust – OC 239/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>
o-EP9 - Adoption of Draft Section 94 Contributions Plan for Section 94 Administration 2011 to 2031 – OC 243/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 NOVEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Major Project for the Continued Operations of the Berrima Colliery at Medway – OC 248/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	■ A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
v-EP2 - Development Application Seeking Consent to Construct a Single Storey Dwelling, Lot 22 DP 861846, No 105 Merrigang Street, Bowral – OC 249/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - 96 Application to Modify “Wandevan” Subdivision, Lot 112 DP 616941, Southey Street, Mittagong – MN 425/11	A (Retired from Meeting)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Proposed Two (2) Lot Subdivision at Lot 3 DP882209, No 16 Cliff Street, Bowral – MN 426/11	A (Retired from Meeting)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Use of the Lifestyle Centre as a Recreation Facility (Indoor) Annesley Retirement Village Lot 1 DP 1097251 Westwood Drive, Bowral – MN 427/11	A (Retired from Meeting)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 23 NOVEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP6 - Robertson Sewage Treatment Plant and Sheepwash Road Storage Dam for Effluent Irrigation System at Lot 1 DP 1077348 Kangaloon Road, Robertson and Lots 11 & 13 DP 790615, Sheepwash Road, Glenquarry – MN 428/11	A (Retired from Meeting)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP7 - Draft Amendment to the Berrima Village Development Control Plan to Include Controls for Footpath Merchandise Displays – MN 429/11	A (Retired from Meeting)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	A	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 DECEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
v-EP1 - Development Application Seeking Consent to Construct a Single Storey Dwelling, Lot 22 DP 861846, No 105 Merrigang Street, Bowral – OC 251/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP3 - Proposed 18 Lot Residential Subdivision, Lot 1 DP 1071067 Erith Street, Bundanoon – OC 254/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP4 - Proposed Telecommunications Base Station: Lot 1 DP 560103 Nowra Road, Fitzroy Falls – OC 255/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP5 - Planning Proposal for Land at Nattai Ponds, Braemar, To Amend the Minimum Lot Sizes Over the Land and To Rezone Part of the Land for Public Recreation – OC 256/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP6 - Planning Proposal to Permit a Boundary Adjustment to Lots 1 and 4 DP 731833, Wallaby Hill Road, Robertson – OC 257/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/> A

REGISTER FOR VOTING BY COUNCILLORS ON DEVELOPMENT MATTERS

MEETING HELD ON WEDNESDAY, 14 DECEMBER 2011

Voting in favour Voting against Pecuniary Interest Non-Pecuniary Interest Absent - A

Planning Application Reference eg: DA Number, Planning Application Title or reference, property address (or description)	Councillor Arkwright	Councillor Clark	Councillor Gair	Councillor Halstead	Councillor McLaughlin	Councillor Mauger	Councillor Stranger	Councillor Tuddenham	Councillor Whipper
o-EP7 - Planning Proposal for a Rural Fire Service Training Facility at Nattai Street, Welby – OC 258/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
o-EP9 - Draft Amendments to Wingecarribee Development Control Plans – OC 260/11	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>