WHITTLESEA PLANNING SCHEME
 (
28/06/2012
Proposed C183
)	SCHEDULE TO CLAUSE 52.01
	Type or location of subdivision
	Amount of contribution for public open space

	All land included within the South Morang Local Structure Plan
	For land where an open space contribution has not previously been made in accordance with the Subdivision Act 1988, open space must be provided at a rate of 8% of the land being subdivided, with a maximum of 3% being land encumbered by easements or other restrictions.
The responsible authority may consent to less than 5% of unencumbered land provided any deficiency in unencumbered land is compensated by double the amount of encumbered land.
If instances where less than 8% of land is required, the responsible authority may require a cash contribution equivalent to the value of the land which is the subject of the reduced requirement multiplied by factor of 1.5 to enable equivalent land to be purchased elsewhere.

	All land included in the Mernda Strategy Plan
	

	Precinct 2A

	8.1% as percentage of Gross Developable Area to be provided generally in accordance with the Mernda Strategy Plan.

	Precinct 2B

	9.3% as percentage of Gross Developable Area to be provided generally in accordance with the Mernda Strategy Plan.

	Precinct 3

	10.7% as percentage of Gross Developable Area to be provided generally in accordance with the Mernda Strategy Plan.

	Precinct 4

	11.3% as percentage of Gross Developable Area to be provided generally in accordance with the Mernda Strategy Plan.

	Precinct 5

	10.7% as percentage of Gross Developable Area to be provided generally in accordance with the Mernda Strategy Plan.

	All land included within the Epping North East Local Structure Plan area
	

	Passive Open Space – Precincts 1 & 2

	A land contribution must be provided in accordance with Section 4 and Table 3 of the Epping North East Local Structure Plan Development Contributions Plan (incorporated document).
Where no land or less than 5% of the Gross Developable Area (as explained in the Epping North East Local Structure Plan Development Contributions Plan (incorporated document) is nominated for passive open space, a 5% cash contribution is to be made or a payment in respect of the balance so as to bring the total contribution (land and cash) up to 5%.

	Conservation Open Space – Precincts 1 & 2
	To be provided in accordance with Section 4 and Table 3 of the Epping North East Local Structure Plan Development Contribution Plan (incorporated document).

	Active Open Space – Precincts 1 & 2
	To be provided in accordance with Section 4 and Table 3 of the Epping North East Local Structure Plan Development Contribution Plan (incorporated document).

	Land shown as UGZ1 on planning scheme maps (Lockerbie Precinct Structure Plan, May 2012)
	2.03%
Land and/or cash contribution requirements must be in accordance with R21 of Section 3.2 in the Lockerbie Precinct Structure Plan, May 2012.

	Land shown as Urban Growth Zone 2 on the planning scheme maps (Lockerbie North Precinct Structure Plan, March 2012)
	3.24%
Land and/or cash contribution requirements must be in accordance with R17 of Section 3.2 in the Lockerbie North Precinct Structure Plan, March 2012.

	Land shown as Urban Growth Zone 4 on the planning scheme maps (English Street Precinct Structure Plan, April 2015)
	3.75% for residential land
2% for commercial land
Land and/or cash contribution requirements must be in accordance with R24 & R25 of Section 3.3.1 in the English Street Precinct Structure Plan, April 2015.

PARTICULAR PROVISIONS - CLAUSE 52.01 - SCHEDULE	 	PAGE 1 OF 2
