

Greater Geelong Planning Scheme
[bookmark: _GoBack] (
31
/
01
/
2019
C376pt1ggee
)	SCHEDULE TO CLAUSE 72.04 DOCUMENTS INCORPORATED IN THIS PLANNING SCHEME
 (
--/--/----
Proposed GC104
)1.0	Incorporated documents
	Name of document
	Introduced by:

	14 Shepherd Court, North Geelong, Cotton On Office Redevelopment, July 2011
	C257

	Adventure Park Comprehensive Development Plan, May 2014 
	C288 

	Advertising Sign Guidelines, City of Greater Geelong, November 1997, Amended October 2014
	C296

	Anakie, Lara & Lovely Banks Heritage Places Incorporated Plan, May 2016 
	C316 

	Armstrong Creek East Native Vegetation Precinct Plan, May 2010
	C206

	Armstrong Creek East Precinct Structure Plan, May 2010 Amended November 2011
	C214

	Armstrong Creek East Precinct Development Contributions Plan, Version 4.1 Alternate Version November 2011
	C214

	Armstrong Creek Horseshoe Bend Precinct Structure Plan September 2014
	C259

	Armstrong Creek North East Industrial Precinct Development Contributions Plan, May 2010
	C207

	Armstrong Creek North East Industrial Precinct Growling Grass Frog Conservation Management Plan, May 2010
	C207

	Armstrong Creek North East Industrial Precinct Native Vegetation Precinct Plan, May 2010
	C207

	Armstrong Creek North East Industrial Precinct, Precinct Structure Plan, May 2010
	C207

	Armstrong Creek South Precinct Structure Plan, February 2016
	C301

	Armstrong Creek Town Centre Precinct Structure Plan, March 2014
	C267

	Armstrong Creek Town Centre Development Contributions Plan, March 2014
	C267

	Armstrong Creek Town Centre Native Vegetation Precinct Plan, March 2014
	C267

	Armstrong Creek Urban Growth Plan Framework Plan, November 2008, updated September 2012 and June 2015
	C301

	Armstrong Creek West Precinct Development Contributions Plan, February 2013
	C240

	Armstrong Creek West Precinct Native Vegetation Precinct Plan, November 2012
	C240

	Armstrong Creek West Precinct Structure Plan, September 2012
	C240

	Australian Standard AS 2021-1994, Acoustics - Aircraft Noise Intrusion - Building Siting and Construction. Standards Association of Australia 1994
	NPS1

	Batman Park, Indented Head Incorporated Plan, June 2015
	C274

	BUPA Aged Care Facility, Bellarine Lakes, May 2016
	C336

	Commercial Tenancies at 55, 57 & 59 Kilgour Street, Geelong July 2017
	C358

	Drysdale Bypass November 2017
	C369

	Environmental Weeds, City of Greater Geelong, September 2008
	C129(Part 1)

	Fibre Optic Project, Integrated Approval Requirements, December 2002
	VC17

	Geelong City Urban Conservation Study Vol. 1 Restoration and Infill Guidelines, Commercial and Civic Buildings, Graeme Butler for the City of Geelong, 1993
	C258

	Geelong Library and Heritage Centre Redevelopment, March 2013
	C287

	Geelong Ring Road – Section 4C Incorporated Document, June 2010
	C232

	Geelong TAC Office Development, October 2006
	C142

	Great Western Hotel Heritage Place 177-179 Aberdeen Street, Newtown Incorporated Plan December 2017
	C365

	Heritage and Design Guidelines, City of Greater Geelong, 1997
	NPS1

	Horseshoe Bend Precinct Development Contributions Plan, September 2014
	C259

	Jetty Road Urban Growth Area Development Contributions Plan, September 2011
	C230

	Lara West Development Contributions Plan, Final Version – C246/C285, March 2014
	C285

	Lara West Growth Area, Lara, Native Vegetation Precinct Plan, September 2013
	C246

	Lara West Precinct Structure Plan, Revision J, 25 September 2013
	C246

	Melbourne Geelong Interconnection Project, June 2010
	C229

	Manzeene Village, Lara, Native Vegetation Precinct Plan, June 2014 
	C285

	Native Vegetation Precinct Plan, Geelong Ring Road Employment Precinct, March 2013
	C243

	Native Vegetation Precinct Plan, Horseshoe Bend Precinct, Armstrong Creek Urban Growth Area August 2014
	C259

	Newtown Heritage Study Review Report, Volume 3, City of Greater Geelong, 2008
	C191

	New Station Estate Restructure Plan, July 2010
	C187

	Rail Gauge Standardisation Project, Integrated Approval Requirements, December 2002.
	VC17

	Regional Fast Rail Project, Integrated Approval Requirements, December 2002
	VC17

	Rail Upgrades at Geelong Port Project, May 2010
	C211

	Rippleside Comprehensive Development Plan, February 2000
	C2

	Rippleside Urban Design Guidelines, June 2000
	C2

	Small Lot Housing Code, December 2012
	C267

	Thirteenth Beach Golf Resort Barwon Heads, Barwon Heads Comprehensive Development Plan, Land Design Partnership, Anthony Cashmore & Associates and the Planning Group, May 2001 amended September 2006 
	C54

	Waterfront Geelong Design and Development Code, Keys Young, July 1996
	NPS1

	West Fyans-Fyans Street Precinct Structure Plan, June 2009
	C205

	Waurn Ponds Train Maintenance and Stabling Facility Incorporated Document June 2019
	GC104


Operational Provisions – Clause 72.04 - Schedule		Page 1 of 2
