SUVA CITY COUNCIL

CHECK LIST – DEVELOPMENT APPLICATION

MINOR DEVELOPMENTS

A development approval under Section 25 of the Town Planning Act Cap 139 and a permit under Public Health Act Cap 111 Section 49 (2); S-20 is required for all building construction and alteration. No persons shall erect any building or add or alter the ground of any existing building or carrying out repairs costing more than \$60 to any building without the approval in writing of the Council.

GENERAL

Requirements	No	Provided	Comments
Building Application Form	1		
Town Planning Application form on Triplet	3		
Copy of Title	1		
Ownership letter where applicable	1		
Consent of Landlord (Director of Lands/ NLTB)	1		
Rates verification	1		
Copy of Tin	1		
Locality Plan	1		
Plans in Triplet	3		
Specification in Duplicate	2		
Submission on proposal	1		
Drawings to scale 1:100 Floor plan, 1:50, 1:20 – Details,			
Site Plan 1:200			
Drawing Title			
Draughtsman Name and Business License Number			

FOR OFFICAL USE ONLY

TOWN PLANNING REQUIREMENTS

Requirements	Comments
Zoning	
Sewer Method	
Yard clearances	
Easement/ Reserves	
Vehicular Crossing	
Car parking / Turning Area	
Boundary Dimensions	
Plot Ratio Calculation Existing/Proposed Floor Area	

Λ	\sim	\sim	г	רח	ГΓ	П
А	U	し	E	РΙ	ГΕ	U

All proceedings requirements are included in the plan submitted				
Signature:	Date:			

BUILDING SECTION REQUIREMENTS

Do muino mondo	Commanda			
Requirements	Comments			
Foundation Plan –detailing each elements				
used, bracing required and soil condition				
Roof overhang dimension				
Roof Plan – members use, connection details				
bracing required and roof nail details				
Elevation – all exterior walls showing ground				
levels, both existing and final details				
Cross section and longitude				
Wall brace details				
Connection details – roof to wall, wall to floor				
joist, floor joist to bearer, bearer to piles				
Terrace/ steps and rail rigs details				
ACCEPTED All proceedings requirements are included in the plan submitted Signature:				
HEALTH REQUIREMENTS				
Requirements	Comments			
Drainage Method				
Distance of Septic Tank from building, and				
boundaries				
Details of septic tank and associated drainage				
Type of lighting and ventilation				
Size of window and door				
Types and size of mechanical ventilation				
ACCEPTED All proceedings requirements are included in the plan submitted				
•	relevant sections have been completed and signed by the			

 $respective\ of ficers.$