

CONNECTION CERTIFICATE (STANDARD CONNECTION)

This Connection Certificate for a Water Approval for Standard Connection is issued in accordance with section 99BRAR of the *South-East Queensland Water (Distribution and Retail Restructuring) Act 2009* and relates to drinking water, non-drinking water and/or wastewater connection(s) for a single lot. Refer the issued Decision Notice for details on conditions.

1. PROPERTY REFERENCE

Lot Number		Plan Number	SP
Address		Postcode	
Suburb		State	Qld

Local Government area:

Brisbane
 Ipswich
 Lockyer Valley
 Somerset
 Scenic Rim

Local government development approval reference number (if applicable):

2. DECISION

2. a. Water Approval for Standard Connection: 15-STD-

QUEENSLAND URBAN UTILITIES CONFIRMS THAT:

2. b. Receipt of payment

<input checked="" type="checkbox"/>	There are no outstanding drinking water, non-drinking water and/or wastewater usage or connection fees or charges to be paid for this property.
-------------------------------------	---

2. c. Compliance with Water Approval Conditions

<input checked="" type="checkbox"/>	All Conditions set out in the Water Approval for Standard Connections referred to in item 2.a above have been complied with.
-------------------------------------	--

2. d. Confirmation of connection(s)

<input checked="" type="checkbox"/>	The property detailed at Item 1 has been connected to Queensland Urban Utilities' drinking water, non-drinking water and/or wastewater infrastructure.
-------------------------------------	--

3. SIZE OF INSTALLED DRINKING WATER, NON_DRINKING WATER AND/OR WASTEWATER PROPERTY SERVICE CONNECTION(S)

Water
 20mm
 Wastewater
 Non-drinking water
 25mm
 32mm

4.-APPROVAL

Signed for and on behalf of Queensland Urban Utilities:

Name:

Position:

Issue date: 30 November 2015

CONNECTION CERTIFICATE

This Connection Certificate is issued in accordance with Section 99BRAR of the Water Supply Services Amendment Act 2014 and relates to drinking water, non-drinking water and/or wastewater connection(s).

1. PROPERTY REFERENCE

Street Address: _____

Real Property Address: _____

2. REFERENCE(S)

Water Approval: 15-PNT-

Council Reference: _____

Stage/s: n/a

Development Class	Unit of Measurement	Proposed Use Demand Units
This application covers external works only associated with Council approval reference	Residential reconfiguration of Lots - Number of Lots	1 into 9 lots

3. DECISION

3.a. Service

Water

Recycled Water

Sewer

3.b. Receipt of payment

Queensland Urban Utilities confirms that there are no outstanding retail or connection fees or infrastructure charges for the new drinking water, non-drinking water and/or wastewater property connection(s).

3.c. Compliance with Water Approval Conditions

Queensland Urban Utilities confirms compliance with the relevant Water Approval Conditions, set out in the Water Approval referred to in item 2 above for the new drinking water, non-drinking water and/or wastewater property connection(s), including the provision of easements to Queensland Urban Utilities.

3.d. Confirmation of connection(s)

Queensland Urban Utilities confirms that the property detailed in (1) above has been connected to Queensland Urban Utilities' drinking water, non-drinking water and/or wastewater infrastructure.

3.e. On-maintenance notification

Following the Practical Completion Inspection of the water supply and/or sewerage works, the water supply and/or sewerage works for the above property has been accepted "On Maintenance" as of the below date, for a period of 12 months.

4. APPROVAL

Signed for and on behalf of Queensland Urban Utilities:

Signature:

Name: _____

Position: _____

Issue date: 5/07/2017