Form A

Request for Secretary’s Requirements

for the preparation of an Environmental Impact Statement

Please provide the following information so that we can advise you promptly.

1. Provide details of the proponent

Proponent's name

Postal address

 State
Postcode

Contact name

Telephone
 Email

ACN

2. Describe the land to which the proposal relates

No.
 Street/ road

Suburb/ town/ locality

Local government area

Real property description (e.g. lot, DP/ MPS, vol/ fol, parish, portion)

Include a locality map clearly showing the location and boundary of the site and identifying features in the locality (e.g. roads, town, river).

3. Briefly describe the proposal

Purpose

Components

Size

Employment

Other

Capital Investment Value

4. The proposal is (tick one of the boxes)

 FORMCHECKBOX

permissible with development consent
Go to question 5
 FORMCHECKBOX

permissible without development consent
Go to question 8
 FORMCHECKBOX

prohibited development
Go to question 8

 FORMCHECKBOX

State Significant Development (SSD) or
this form should not be used and you

State Significant Infrastructure (SSI)
 should contact the Department

DEVELOPMENT WITH CONSENT

5. a)
Which environmental planning instrument(s) apply to the proposal?

(ie Council local environmental plan, regional environmental plan or State environmental planning policy)

b)
Who is the consent authority?

(Note: If it is a SSD/SSI, the Minister is the approval authority, and this form should not be used)

c)
Is the proposal 'designated development'?

 FORMCHECKBOX

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

Do not know

If yes, what is the basis for designation?

(e.g. Sch. 3 of the Environmental Planning and Assessment Regulation 2000 or an environmental planning instrument)
What is the category of designated development?

(e.g. extractive industry, artificial waterbody)

You should check this with the local council.
6. Is the proposal Crown development?

 FORMCHECKBOX

No
Go to question 7
 FORMCHECKBOX

Yes. If yes, the proposal is not integrated development.
Go to question 8
7. Mark the relevant boxes next to the approvals which you may require in order to carry out the proposal. If any box is marked, the proposal is integrated development.

	 FORMCHECKBOX
 Roads Act 1993
s. 138

(Council, DPI - Lands Department or RMS)
	Consent to:

a) erect a structure or carry out a work in, on or over a public road, or

b) dig up or disturb the surface of a public road, or

c) remove or interfere with a structure, work or tree on a public road, or

d) pump water into a public road from any land adjoining the road, or

e) connect a road (whether public or private) to a classified road
	 FORMCHECKBOX
 Protection of the Environment Operations Act 1997

s. 43, 47, 48, 55, 122

(EPA)
	Environment Protection Licence to:

a) authorise the carrying out of scheduled development work at any premises (scheduled development work is listed in Schedule 1 of the POEO Regulation
b) authorise the carrying out of scheduled activities at any premises (excluding an activity described as a 'waste activity' but including any activity described as 'waste facility')
c) control carrying out of non-scheduled activities for the purposes of regulating water pollution from the activity

	Tick the relevant approval body for the Roads Act:

 FORMCHECKBOX
 the road works affect a freeway or tollway = RMS
 FORMCHECKBOX
 the road works affect a Crown road = DPI - Lands
 FORMCHECKBOX
 other road works = Council

 FORMCHECKBOX
 the road works affect a classified road = Council with RMS concurrence

Note: If an approval is required from the Council under the Roads Act, the approval is not integrated if Council is also the consent authority
	 FORMCHECKBOX
 Rural Fires Act 1997

 s. 100B
(NSW Rural Fire Service)
	Bushfire Safety Authority for:
a) The subdivision of bushfire prone land* that could lawfully be used for residential or rural residential purposes

b) The development of bushfire prone land* for a special fire protection purpose as defined in s. 100B of the Rural Fires Act 1997.

* bushfire prone land is identified by a ‘Bushfire Prone Land Map’ prepared under s.146 of the EP&A Act.

	 FORMCHECKBOX
 Water Management Act 2000
s. 89, 90, 91

(DPI Water)
	Water use approval, water management work approval or activity approval under Part 3 of Chapter 3
	 FORMCHECKBOX
 Fisheries Management Act 1994
s. 144
(DPI Fisheries)
	Aquaculture Permit

	 FORMCHECKBOX
 Heritage Act 1977
s. 58

(OEH Heritage Office)
	Approval in respect of the doing or carrying out of an act, matter or thing referred to in s.57(1) of the Heritage Act 1977
	 FORMCHECKBOX
 Fisheries Management Act 1994
s. 201
(DPI Fisheries)
	Permit to carry out dredging or reclamation work

	 FORMCHECKBOX
 Mine Subsidence Compensation Act 1961
s. 15

(Mine Subsidence Board)
	Approval to alter or erect improvements or to subdivide land within a Mine Subsidence District
	 FORMCHECKBOX
 Fisheries Management Act 1994
s. 205
(DPI Fisheries)
	Permit to cut, remove, damage or destroy marine vegetation on public water, land, an aquaculture lease, or on the foreshore of any such land or lease

	 FORMCHECKBOX
 Mining Act 1992
s. 63, 64

(DPI Resource & Energy)
	Grant of mining lease
	 FORMCHECKBOX
 Fisheries Management Act 1994
s. 219

(DPI Fisheries)
	Permit to:

a) set a net, netting or other material, or

b) construct or alter a dam, floodgate, causeway or weir, or
c) otherwise create an obstruction, across or within a bay, inlet, river or creek, or across or around a flat

	 FORMCHECKBOX
 National Parks and Wildlife Act 1974
s. 90

 (OEH NPWS)
	Grant of Aboriginal heritage impact permit
	 FORMCHECKBOX
 Petroleum (Onshore) Act 1991
s. 9

(DoI - Resource & Energy)
	Grant of production lease

8. In your opinion, is the proposed development a 'potentially hazardous industry' or a 'potentially offensive industry'?

(Refer to the Department's guideline Applying SEPP 33)

 FORMCHECKBOX

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

Do not know

DEVELOPMENT WITHOUT CONSENT - Only answer the following question if you answered 'permissible WITHOUT development consent' in question 4.

9. Does the proposal include an 'activity' (as defined under Part 5 of the Environmental Planning and Assessment Act 1979 (EP&A Act))?

 FORMCHECKBOX

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

Do not know

If yes, what is the basis of this proposal being an 'activity'?

Name all determining authorities, as defined under section 110 of the EP&A Act.

ALL DEVELOPMENT - Provide the following information for all proposals.

10. Provide details of the person requesting the Secretary’s requirements, if it is not the proponent

Name

Postal address

 State
Postcode

Contact name

Telephone
 Email

ACN

11. Signature of person requesting the Secretary’s requirements

Name

Signature
 Date

Enquires (02) 9228 6333

Please post to:

Executive Director, Planning Services, Department of Planning & Environment

GPO Box 39, Sydney NSW 2001

Email information@planning.nsw.gov.au

Please note that you must provide a signed copy of this form to the Department in order for your request to be processed.
[image: image1.png]Wik
Jew | Planning &
NSwW Environment

Page 1 of 4(Request for Secretary’s requirements

