
GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 1 OF 55

LIST OF AMENDMENTS

Amendment

number

In operation

from

Brief description

VC8 17 AUG 2000 Makes changes to the SPPF in relation to biodiversity; introduces an

operations clause for the LPPF; amends the rural zones in relation to

the construction of outbuildings; amends the residential and rural

zones to accommodate the keeping of pet racing dogs; amends the

flooding zones and overlays to require the incorporation of local

floodplain development plans; amends subdivision and dwelling

provisions in the Restructure Overlay; amends clause 52.01 to clarify

its relationship with the Subdivision Act 1988; amends clause 52.03

to enable the schedule to prohibit a use or development on specific

sites; makes formatting and other changes arising from panel reports

and operational experience.

C10 7 DEC 2000 Introduces a provision requiring the granting of a permit for the

construction or extension of a dwelling(s) higher than 7.5 metres

above Natural Ground Level in the Residential 1, Residential 2, Low

Density Residential, Mixed Use, and Township zones. Provides

decision guidelines and assessment criteria for single dwellings

higher than 7.5 metres. Expires June 30, 2002

VC10 14 DEC 2000 Makes changes to the Table of uses in the Public Conservation and

Resource Zone relating to Utility installation and makes typographical

corrections.

C3 8 FEB 2001 Rezones three Barwon Water properties in Portarlington, Barwon

Heads & Ocean Grove

C4 22 FEB 2001 Rezones land at 179 Coppards Road, Moolap from the Rural zone to

the Low Density Residential zone.

C6 1 MAR 2001 Provides for the inclusion of the Thomson Estate, East Geelong in a

Design & Development Overlay.

C2 8 MAR 2001 Provides for the redevelopment of the Rippleside Shipyards site.

C24 8 MAR 2001 Rezones land at the north west corner of Bellarine Highway and

Fellows Road, Point Lonsdale from Rural to Business 4.

VC11 29 MAR 2001 Introduces ability to require permits for outbuildings larger than a

specified size in the Low Density Residential Zone; introduces ability

to require permits for restaurants in specified areas in the Business 1

Zone; provides more flexibility in the purpose of the Specific Sites

and Exclusions provisions; simplifies the operation of the Advertising

Signs provisions; reorganises and clarifies the Car Parking

provisions; corrects the referral provisions in Clause 61 relating to

construction of building or works on land within 60 metres of a major

electricity transmission line; introduces a new definition of Retirement

village; and makes various formatting and typographical corrections.

C8 3 MAY 2001 Provides for a small extension of the township zone at Batesford

C12 3 MAY 2001 Rezones land at 143 & 145 Princes Highway Norlane and includes

the ex-Council depot site in Britannia Street, Geelong West in an

Environmental Audit Overlay.

C21 7 JUN 2001 Corrects general anomalies in the New Format Planning Scheme.

C13 19 JUL 2001 Amends the Heritage Overlay to apply one layer of heritage control to

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 2 OF 55

Amendment

number

In operation

from

Brief description

heritage places and corrects minor anomalies.

C22 2 AUG 2001 Rezones land on the south-east corner of Bonnyvale Road and Shell

Road, Ocean Grove, together with the small land allotments on the

east side of Bonnyvale Road north of Eccles Road, Ocean Grove,

from Low Density Residential to Residential 1.

C20 9 AUG 2001 Provides for the expansion of the Bellarine Village Shopping Centre

car park.

C27 16 AUG 2001 Provides for the extension of the Geelong Memorial Park and

Crematorium at Mt Duneed.

VC12 24 AUG 2001 Makes changes to the SPPF, LPPF, Zones, Overlays, Particular

Provisions, Definitions and list of Incorporated documents based on

the general review of residential development provisions and the

recommendations of the ResCode Advisory Committee. The

changes include the introduction of schedules to four residential

zones, a Neighbourhood Character Overlay, new residential

development provisions in Clauses 54, 55 and 56 for dwellings and

subdivision, and transitional arrangements for subdivision, medium-

density housing and residential buildings. Corrects an inconsistency

between Amendment S74 and the VPP in relation to public open

space contributions in subdivision. Clarifies the definition of Trade

supplies.

VC13 27 SEP 2001 Introduces Victorian Code for Broiler Farms as an incorporated

document; amends the SPPF and the Rural Zone and introduces a

new Particular provision and definition relating to broiler farm;

amends the Advertising signs provisions relating to major promotion

signs, business logos and street numbers; includes domestic

rainwater tanks as exempt buildings and works except in the

Heritage Overlay; updates references in the Environmental Audit

Overlay to amended sections of the Environment Protection Act

1970, following amendments to that Act; makes corrections to the

Residential 1 Zone and Business 1 Zone; and updates the User

Guide.

C16 15 NOV 2001 Land at 2-18 Myers Street and 271 La Trobe Terrace, Geelong, is

rezoned from Residential 1 Zone to Mixed Use Zone.

VC14 22 NOV 2001 Makes corrections to the Residential 1 Zone, Clause 54.04 and

Clause 55.04.

C31 10 JAN 2002 Corrects general anomalies in the New Format Planning Scheme.

C30 17 JAN 2002 Rezones land at 55 Myers Street, Geelong, from Business 4 to

Business 2.

C33 17 JAN 2002 Rezones land bounded by Settlement, Barwon Heads and Roslyn

Roads, Belmont, from Residential 1 to Industrial 1.

C39 28 FEB 2002 Deletes existing planning scheme maps and replaces these with new

maps based on a new map break-up and numbering system.

Replaces Schedule to Clause 61 with new Schedule to Clause 61

that reflects changes to the new map break-up.

C15 21 MAR 2002 Rezones excess public land at 50 Ash Road Leopold and rezones

land adjoining the Ocean Grove water storage basin to allow for an

expansion of infrastructure.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 3 OF 55

Amendment

number

In operation

from

Brief description

C34 16 MAY 2002 Rezones land at 67-69 The Parade, Ocean Grove, from Residential 1

Zone to Public Use Zone 7.

C47 30 MAY 2002 The amendment is to alter planning scheme maps and the schedule

to the Heritage Overlay to include places listed on the Victorian

Heritage Register in the Greater Geelong Planning Scheme.

C51 30 MAY 2002 Extends the expiry date of a provision requiring the granting of a

permit for the construction or extension of a dwelling in excess of 7.5

metres in a residential zone.

C44 20 JUN 2002 Land at 181 – 189 Townsend Road, Moolap is rezoned from Rural

Zone to Low Density Residential Zone.

C38 27 JUN 2002 Rezones land at the south-west corner of Golf Links Road and

Barwon Heads Road, Barwon Heads, from Residential 1 Zone to

Mixed Use Zone.

C45 22 AUG 2002 Rezones land at Lot 1 P.S. 502738 Plantation Road, Lovely Banks,

from Rural zone to Rural Living zone.

VC16 8 OCT 2002 Restructures Clauses 11, 12 and 13 of the State Planning Policy

Framework and amends zone maps of 17 Melbourne metropolitan

fringe planning schemes to introduce an Urban Growth Boundary

and a legend designation for land outside the Urban Growth

Boundary; introduces a renewable energy policy in Clause 15 of the

SPPF; introduces a new Particular provision and Land use term for

Wind energy facility; includes Wind energy facility in the Table of

uses in the Public Conservation and Resource Zone; includes a

temporary anemometer in the list of buildings and works not requiring

a permit; makes the Minister for Planning the responsible authority in

planning schemes for considering Wind energy facilities with a

capacity greater than 30 megawatts; and introduces Policy and

Planning Guidelines for Development of Wind Energy Facilities in

Victoria, 2002 as an incorporated document in planning schemes;

amends Clause 18 of the SPPF to require the design of transport

routes to provide for grade separation at railways.

C1 17 OCT 2002 Rezones land on the north side of Thacker Street, Ocean Grove

(between the Bellvue and Woodlands Estates) from Rural Zone to

Special Use Zone Schedule 8 and applies the Vegetation Protection

Overlay Schedule 2 to the site. Amends Incorporated Document

referenced in Clause 52.03 and Clause 81 to include land in the

Special Use Zone Schedule 8.

C50 24 OCT 2002 Land at 290-306 Anakie Road, Norlane (Lot 1 Plan of Subdivision

435301K), is rezoned from Residential 1 Zone and Public

Conservation & Resource Zone to Business 1 zone.

VC15 31 OCT 2002 Updates reference to tourism guidelines in SPPF; clarifies the nature

of “school” in the SPPF and Clause 56.07 and in conditions opposite

various uses in the industrial and business zones; introduces a new

Particular provision and Land use term for Shipping container

storage; includes Shipping container storage in the Table of uses in

the Industrial 1, Business 3 and Business 4 Zones; exempts outdoor

swimming pools associated with dwellings from permit requirements

in the Design and Development Overlay and Neighbourhood

Character Overlay; exempts removal of native vegetation from permit

requirements in the Heritage Overlay and Public Acquisition Overlay

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 4 OF 55

Amendment

number

In operation

from

Brief description

if it presents an immediate risk of injury or damage; amends Clause

52.01 to establish consistency with the Subdivision Act 1988 and to

clarify the Class 1 exemption for subdivision of residential buildings;

extends the expiry date in Clause 52.04-3 for transitional

arrangements for residential development; amends Standard C21 in

Clause 56.06-4 to facilitate the use of building envelopes on lots in

new subdivisions; amends definitions of Wall height, Materials

recycling and Store; and makes minor format changes.

C37 5 DEC 2002 Rezones various areas within and on the periphery of the Geelong

Central Activities Area from B4 zone to B2 and Mixed Use zones.

Updates strategic basis for the Local Policy about Retail Frontages.

C25 19 DEC 2002 Rezones land at 44-46 Geelong Road, Portarlington from Business 4

to Residential 1, applies an Environmental Audit Overlay to the site

and amends Clause 21.34 of the LPPF.

VC17 24 DEC 2002 Provides permit exemption in the Public Acquisition Overlay for

proposals that are consistent with the purpose for which the land was

or is to be acquired; and provides permit exemptions and introduces

an incorporated document for 3 Rail Infrastructure Projects (Rail

Gauge Standardisation Project, Regional Fast Rail Project and Fibre

Optic Project) in 23 planning schemes.

C57 13 FEB 2003 Corrects general anomalies in the New Format Planning Scheme.

C69 27 MAR 2003 Rezone part of Lot 23 LP4668, Peak School Road, Lara, from Rural

Zone to Special Use Zone Schedule 9, to enable the development of

a Correctional Programs Centre.

C74 15 APR 2003 Applies the Significant Landscape Overlay Schedule 7 to Ocean

Grove, deletes the expired Design and Development Overlay

Schedule 3 and modifies the document ‘Construction or Extension of

a Dwelling(s) higher than 7.5 metres, April 2003’ to exclude land

included in SLO7.

C42 12 JUN 2003 Rezones land at 258-272 The Esplanade and 3-19 Henderson

Street, Indented Head, from Rural Zone to Residential 1 Zone.

C75 12 JUN 2003 Provides interim heritage control over land at 1-5 The Avenue,

Ocean Grove.

C11 3 JUL 2003 Inserts a new Schedule to the Business 1 zone to increase the

maximum retail floor space of the Town and Country Shopping

World, located at the corner of Princes Highway & Pioneer Road,

Grovedale, from 15,000 to 21,000 square metres.

C29 3 JUL 2003 The amendment rezones land at Crown allotment 1, Bellarine Street,

South Geelong from Industrial 1 zone to Residential 1 zone, and

includes the land in an Environmental Audit Overlay.

C55 17 JUL 2003 Applies the Public Acquisition Overlay (PAO3) to land adjacent to

The Esplanade, Seabeach Parade and Seabreeze Parade, North

Shore to allow for a realignment of Bayside Main Road.

VC19 24 JUL 2003 Makes changes to the SPPF and various Overlays and Particular

provisions relating to Government policies and strategies on native

vegetation management, coastal planning and management,

highway management and Development Contributions Plans;

introduces a Particular provision for satellite dishes; makes high rise

residential development in residential zones subject to car parking

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 5 OF 55

Amendment

number

In operation

from

Brief description

requirements in Clause 52.06; provides permit exemptions for

direction signs to emergency facilities at hospitals and buildings and

works associated with a Dependent person’s unit; clarifies that permit

exemption for subdivision applies to an authority acquiring land

rather than generally to an acquiring authority; amends the definition

of Shop to clarify that it includes the sale of bread and other products

baked on the premises; updates references to Ministers, Government

departments and agencies; updates references to legislation and

incorporated documents; and makes various formatting and

typographical corrections.

C68 31 JUL 2003 Rezones land bounded by Malop, Bellarine, Lt. Malop Streets and

the existing Business 1 zone, Geelong, from Business 4 zone to

Business 2 zone.

C32 14 AUG 2003 Rezones land on the south side of Portarlington Road, Leopold

(excluding 140, 150 & 168 Christies Road) from Rural zone to

Residential 1 zone and includes the site in a Development Plan

Overlay. Applies an Environmental Audit Overlay over the land at

868 - 900 Portarlington Road. Update Clause 21.36 of the Planning

Scheme to update the Leopold Structure Plan map and include the

requirements for further strategic work.

C63 14 AUG 2003 The Amendment rezones a section of land at Lot 2 (Plan of

Subdivision 3238770S) Coppards Road, Whittington, from Low

Density Residential zone to Residential 1 zone, and removes the

Environmental Audit Overlay (EAO) from that section of the lot.

C48 15 AUG 2003 Rezones land at 63-67 Barrabool Road, Highton from Residential 1

to Business 1, and modifies the Schedule to Clause 58.28-6 to

prohibit the use and development of the land for gaming.

VC21 9 OCT 2003 Corrects Clause 52.05-9 to restore provisions relating to High-wall

signs deleted in Amendment VC19.

C40 23 OCT 2003 Amend Clause 21.18 Housing to indicate the Character Precinct

Brochures are reference documents in the Planning Scheme; rezone

land generally within the area bounded by Malop, Little Malop and

Bellerine Streets and the eastern boundary of the Business 1 zone

(between Little Malop and Malop Streets), Geelong, from Mixed Use

zone to Business 2 zone; rezone part of the land at Lot 2

PS3238770S, Coppards Road, Whittington, from Residential 1 zone

to Low Density Residential zone, and apply the Environmental Audit

Overlay (EAO) to that section of the lot.

C85 20 NOV 2003 Extends the application of the Special Use Zone Schedule 9 to part

CA C Section 27, Parish of Moranghurk, which is to be developed as

the Correctional Programs Centre in Lara; and amends the schedule

to Clause 52.17 to exclude all land in the Special Use Zone Schedule

9.

C66 4 DEC 2003 Rezones 61 hectares of land (Lot 1 PS511397U and Lot 2

PS316309H) between Plantation and Purnell Roads, Lovely Banks,

from Rural Zone to Rural Living Zone and applies the Development

Plan Overlay Schedule 5 to the land.

C64 5 FEB 2004 Rezones land at 218, 220 & 222 Anakie Road and 9 & 11 Hillside

Court, Bell Park from Residential 1 Zone and Business 1 Zone to

Business 1 Zone and Business 4 Zone to enable the construction of

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 6 OF 55

Amendment

number

In operation

from

Brief description

an enlarged hardware and timber sales building, a convenience shop

and two additional new shops.

C35 18 MAR 2004 Rezones approximately 210 hectares of land in the Wandana

Structure Plan area from part Rural Zone and part Low Density

Residential Zone to part Residential 1 Zone and part Public

Conservation and Resource Zone; deletes a small area of land from

the Significant Landscape Overlay Schedule 4 (Mt Brandon

Peninsula); applies the Design and Development Overlay Schedule

13 (Wandana Structure Plan Area) to the land; applies the

Development Plan Overlay Schedule 6 (Wandana Structure Plan

Area) to the land; applies the Road Closure Overlay to redundant

roads within the Wandana Structure Plan Area; amends Clause

21.37 of the Municipal Strategic Statement relating to Wandana; and

makes consequential administrative amendments to the planning

scheme ordinance.

C90 25 MAR 2004 Amends Schedule 2 to the Comprehensive Development Zone by

extending the expiry date for commencement of the development of

the Rippleside Shipyards site, North Geelong.

VC24 11 JUN 2004 Introduces the Farming Zone and Rural Activity Zone in the VPP and

amends Clause 17.05 in the SPPF, the Low Density Residential

Zone and the Rural Living Zone.

C58 17 JUN 2004 Amends Clause 21.32 of the Local Planning Policy Framework and

inserts a new schedule to the Business 1 zone to enable the

development of the Kingston Downs Shopping Centre, Ocean Grove.

VC25 1 JUL 2004 Removes reference to 4 Star energy rating in Standard B10, Clause

55.03-5 to ensure consistency between the VPP and the 5 Star

energy rating in the Building Regulations.

C95 2 JUL 2004 Extends the expiry date of a provision requiring the granting of a

permit for the construction or extension of a dwelling in excess of 7.5

metres in a residential zone to 30 June 2007.

C84 22 JUL 2004 Rezones the land at 1 & 2 McHarry’s Road & 130 Buckingham

Street, Lara from Rural Living zone to Low Density Residential zone

and applies the Development Plan Overlay Schedule 7 to the land.

VC26 26 AUG 2004 Makes changes to the SPPF to implement recommendations of the

Live Music Task Force; removes anomalies that allow dwellings to be

constructed or extended on common property and existing dwellings

to be internally altered and converted to multiple dwellings without

permits; updates references to current transport legislation; makes

corrections to the Advertising sign provisions; amends the list of

incorporated documents to refer to updated documents; restructures

the list of incorporated documents in Clause 81 and the Schedule to

Clause 81.

VC27 9 SEP 2004 Establishes all referral and notice requirements in Clause 66 and

schedules to Clause 66.

C82 23 SEP 2004 A combined permit and planning scheme amendment for land on the

east side of Pakington Street between Autumn & Spring Streets.

The amendment:

 Rezones 240 Pakington Street and nearby properties from

Business 4 zone to Business 1 zone.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 7 OF 55

Amendment

number

In operation

from

Brief description

 Deletes the Design and Development Overlay Schedule 1 as it

applies to the area to be rezoned;

 Amends Clause 22.08 Retail Frontages to include the properties

on the eastern side of Pakington Street between Autumn and

Spring Streets; and

 Amends the Schedule to Clause 52.28 (Gaming) which prohibits

gaming machines in nominated strip shopping centres to include

the properties affected by the rezoning.

The permit allows land at 240 Pakington Street to be developed for

retail space and offices.

VC28 6 OCT 2004 Introduces a Particular provision, Clause 52.34, for Bicycle facilities.

VC29 4 NOV 2004 Makes a change to Clause 52.17 to clarify that the exemption from

the need for a planning permit for the removal, destruction or lopping

of native vegetation for farm structures does not include the

establishment or operation of a central pivot irrigation system.

C71 18 NOV 2004 The amendment applies to land at 1 – 5 The Avenue Ocean Grove

and introduces a Heritage Overlay over the property and adds the

building to the Schedule to the clause 43.01 of the Planning Scheme.

C99 18 NOV 2004 The amendment is to amend the planning scheme maps, and

schedule to the Heritage Overlay, to include places identified in the

Greater Geelong Outer Areas Heritage Study 2000 and a separate

heritage assessment in Newtown and introduce four new local

heritage planning policies within the Belmont area in the Greater

Geelong Planning Scheme.

VC31 25 NOV 2004 Introduces a new Residential 3 Zone; introduces a new Particular

provision and amends Clause 19 to require an urban context report

and design response for residential development of four (4) or more

storeys; includes a reference to Design Guidelines for Higher

Density Housing in Clause 19; and amends the ResCode provisions

at Clauses 54.03-2 and 55.03-2 to give effect to residential height

provisions.

VC32 23 DEC 2004 Makes changes to Clause 15.08 of the SPPF to refer to the land use

and development polices expressed in the Great Ocean Road

Region – A Land Use and Transport Strategy.

C49 27 JAN 2005 Amends the planning scheme maps and schedule to the heritage

overlay to include places identified in the Greater Geelong Outer

Areas Heritage Study and introduce three new local heritage

planning policies in the Local Planning Policy Framework. Insert new

Schedule 8 Significant Landscape Overlay.

C 104 3 FEB 2005 Translates the existing provisions in the Schedule to Clause 52.03 for

the Construction or Extension of Dwelling(s) higher than 7.5 metres

high to Schedule 14 - Design and Development Overlay, with

relevant Map changes to affect the amendment. The Schedule

expires on 30 June 2007.

C52 17 FEB 2005 The amendment rezones the rear portion of 181 – 185 Bellarine

Highway Moolap from Low Density Residential zone to Business 4

zone with an accompanying Design and Development Overlay.

C88 31 MAR 2005 Rezones land at Lot 1 Plan of Subdivision 408006Q, Darkes Road,

Lara from Rural Living Zone to Residential 1 Zone.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 8 OF 55

Amendment

number

In operation

from

Brief description

C87 7 APR 2005 Rezones land at 53 Hitchcock Avenue Barwon Heads from

Residential 1 to Mixed Use Zone to facilitate the redevelopment of

the site for residential and retail uses.

C92 7 APR 2005 Rezones land west of 20-22,24,26,28-30,52 and 54 Kewarra Drive in

Clifton Springs from Public Park and Recreation Zone to Residential

1 Zone and applies Design and Development Overlay 14 to the land

to be rezoned.

C112 7 JUL 2005 Deletes unnecessary referral requirements from Clause 21.25 and

Schedule 6 to Clause 37.01.

C9 14 JUL 2005 Rezones land at 55 Lower Paper Mills Road Fyansford and adjoining

public land to part Rural Living Zone, part Urban Floodway Zone and

part Public Conservation and Resource Zone. Applies the Land

Subject to Innundation and Floodway Overlays to part of the land.

VC33 1 SEP 2005 Removes the requirement for a Clause 54 assessment for Heritage

Overlay applications in a residential zone.

C97 8 SEP 2005 Apply a Public Acquisition Overlay (PAO3) to a part of the land at

250 Latrobe Terrace, Newtown to provide for the future construction

of a Left Turn Slip Lane.

VC34 22 SEP 2005 Introduces a new Clause 12 with consequential changes to other

clauses in the SPPF, including Clauses 14, 15, 17, 18 & 19; includes

reference to Alpine Resorts 2020 Strategy in Clause 15.13 and

Activity Centre Design Guidelines and Safer Design Guidelines in

Clause 19.03-3; amends subdivision requirements in Clauses 35.04,

35.05, 35.06; makes changes to provisions in Clause 35.06 and

Clause 57.01 regarding Wind energy facilities; amends advertising

sign controls along railway corridors in Clause 36.01-7; amends

Clauses 43.05-3, 55 & 56 to refer to the Residential 3 Zone; amends

Clause 44.05 to broaden the range of minor buildings and works that

do not require a permit; amends Clauses 44.01, 44.02, 44.03, 44.04,

44.05, 45.01, 45.02 and 45.05 to introduce exemptions from notice

and review for permit applications; Clarifies requirements for

extractive industry and private tennis courts in Clauses 52.09, 52.21

and 66.05; introduces definition for Metropolitan Melbourne in Clause

72; introduces a “Tramway” definition and deletes reference to

“lightrail”; introduces a new incorporated document, Activity Centres

and Principal Public Transport Network Plan, 2003 in Clause 81.

C106 27 OCT 2005 Corrects an anomaly to include all of Allotment 18B, Section C,

Parish of Woornyalook, Windemere Road, Lara within a Rural Living

Zone.

VC35 15 DEC 2005 Includes a reference to the Planning Guidelines for Land Based

Aquaculture in Victoria in Clause 17; makes Education centre a

prohibited use in green wedge areas; includes Emergency services

facility as a Section 2 use in Clauses 35.06 and 35.07; makes

Business identification signs permissible for private land owners in

Clause 45.07; removes the need to consider operational guidelines in

Clause 52.17; amends the re-subdivision requirements in Clause

57.01-2; introduces an “Emergency services facility” definition.

VC36 22 DEC 2005 Amends Clause 62 to provide exemption from planning scheme

requirements for events on public land.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 9 OF 55

Amendment

number

In operation

from

Brief description

VC37 19 JAN 2006 Amends the format of the Victoria Planning Provisions and all

planning schemes to facilitate the ZAPP electronic amendment

administration system.

VC38 16 MAR 2006 Makes changes to Clauses 15.09, 52.17, 66.02 and 72 to provide for

a new approach to native vegetation management.

C65 4 MAY 2006 Rezones land at 621-659 Bellarine Highway, Leopold to facilitate the

use and development of a 5000 sq. m shopping centre.

C111 4 MAY 2006 Rezones land at Lot 2 PS438338T Anakie Road Lovely Banks from

Rural to Rural Living Zone

C100 11 MAY 2006 Replaces Clauses 21.08 and 21.36 of the LPPF to reflect the

Leopold Structure Plan March 2006.

C135 11 MAY 2006 The amendment applies Schedule 11 to the Special Use Zone (SUZ)

to the Avalon Airport Site and more particularly described as Lot 32,

34-39, 44A, 44B, 45-48, 53 and 64, LP7173, Parish of Woornyalook.

The amendment also modifies Clause 21.28 to the Local Planning

Policy Framework.

C91 6 JUL 2006 The amendment rezones land at 465 Princes Highway Corio from

Residential 1 to Business 1, deletes DDO14 and modifies Clause

52.25-5 to prohibit gaming on the site

C101(Part 1) 13 JUL 2006 Includes 2.405 hectares of land at 344 Torquay Road (Surfcoast

Highway), Grovedale within the Public Acquisition Overlay (PAO8)

and updates the Schedule to Clause 45.01.

VC40 30 AUG 2006 Makes changes to the Clauses 32.01, 32.02, 32.04, 32.05, 32.06,

34.01, 34.02, 34.03, 34.04, 34.05, 43.01, 44.02, 62, and 72 to

exempt various minor works from requiring a planning permit.

VC41 1 SEP 2006 Amends the metropolitan growth areas strategies in Clause 12 of the

SPPF by introducing the Growth Area Framework Plans as an

incorporated document.

C105 28 SEP 2006 The amendment implements the Pakington Street North Urban

Design Guidelines, August 2004, by updating clause 21.30,

introducing a new clause 22.54 ‘Pakington Street North Urban

Design Guidelines Policy’ and deleting the Schedule 1 to the Design

and Development Overlay from Business 4 zoned land on the

eastern side of Pakington Street, north of Wellington Street, Geelong

West.

VC42 9 OCT 2006 Introduces the Sustainable Neighbourhoods Provisions for residential

subdivision, including changes to Clauses 19, 55.03 and 56 to 56.09;

Introduces new transitional arrangements for subdivision at Clause

56.10; modifies subdivision application requirements in the

residential zones; applies Clause 56 provisions as subdivision

application requirements to the Comprehensive Development Zone,

Priority Development Zone, Incorporated Plan Overlay and

Development Plan Overlay; Amend the coastal areas policies in

Clause 15.08 to give effect to the land use and development

strategies of the Victorian Coastal Strategy 2002; Makes changes to

the VPP to provide for geothermal energy extraction in Clauses

35.06, 35.07, 35.08, 42.01, 42.02, 42.03, 44.01, 44.02, 52.08, 52.17,

62, 66, 74 and 75; Amends Clause 52.29 to introduce a decision

guideline for road network safety and efficiency regarding access to

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 10 OF 55

Amendment

number

In operation

from

Brief description

adjoining properties to respond to the Road Management Act 2004;

Introduces a new Particular Provision - Clause 52.36 that includes

the Director of Public Transport as a referral authority; and Makes

other administrative changes, updates and corrections to the VPP.

VC39 18 OCT 2006 Amends the provisions relating to gaming in clauses 19.02, 52.28

and 72 to implement Government policy and to accord with the

Gambling Regulation Act 2003.

C142 19 OCT 2006 Amends the schedules to Clauses 52.03 and 81.01 to insert a new

incorporated document titled ‘TAC Office Development, October

2006’ to facilitate the TAC Development at 40-60 Brougham Street

and Allotment 2024, Township of Geelong (City).

C113 26 OCT 2006 Rezones land from Public Conservation and Resource Zone to Road

Zone 1; modifies the Heritage Overlay (HO69); applies the Public

Acquisition Overlay (PAO3); inserts a new Schedule 8 to the

Development Plan Overlay (DPO8) and applies DPO8 to the land

designated for the future Geelong Bypass Section 4 and the

connection to the Surf Coast Highway; updates Clause 21.08; Clause

21.26; Clause 21.37; and amends the Schedules to the Rural Zone,

Rural Living Zone, Clause 52.17, and Significant Landscape Overlay

(SLO3) to exempt the Geelong Bypass from permit requirements.

VC43 31 OCT 2006 Introduces provisions for the further protection of green wedges in

Clauses 35.04, 35.05 and 35.06; and clarifies the term ‘in conjunction

with’ in Clause 64. Amends SPPF Clauses 12 and 16 to introduce

state-wide affordable housing policies and makes other

administrative corrections to the VPP and various planning schemes.

VC44 14 NOV 2006 Introduces additional exemptions in Clause 52.17 for the removal of

native vegetation near buildings used for Accommodation to manage

risks to life and property from wildfire.

C101 (Part 2) 23 NOV 2006 Rezones land at 344 Torquay Road (Surfcoast Highway), Grovedale

to Public Use Zone 3 and deletes the Public Acquisition Overlay

(PAO8) from the land.

C107 11 JAN 2007 Rezones the land at 97 to 105 West Fyans Street Newtown from

Residential 1 Zone to Business 4 Zone and removes Design and

Development Overlay Schedule 14 from the land.

C102 1 FEB 2007 Rezones land at 89-91 Presidents Avenue and 71 The Parade,

Ocean Grove from Residential 1 Zone to Business 1 Zone with an

accompanying Design and Development Overlay and removes the

Significant Landscape Overlay from the land.

C110 1 MAR 2007 Rezones part of Geelong Golf Course land to facilitate Geelong Golf

Links residential development and 9-hole golf course, in conjunction

with rezoning of part of the land adjacent to the former clubhouse to

Residential 1 and apply the Environmental Audit Overlay and Land

Subject to Inundation Overlay to this part of the site.

C120 5 APR 2007 Removes the Environment Audit Overlay (EAO) from Lot 2 on

PS323870, being 179 Coppards Road, Moolap.

VC30 14 MAY 2007 Amends Clause 18 to update reference to the Australian Noise

Exposure Forecast (ANEF) and relevant reference documents and

provides in Clause 66.05 for notice of permit applications to be given

to the airport lessee of Melbourne airport.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 11 OF 55

Amendment

number

In operation

from

Brief description

C132 17 MAY 2007 Re-zones land at 254 - 260 Shannon Ave Geelong West from

Residential 1 Zone to Mixed Use Zone and modifies the Schedule to

the Mixed Use Zone to limit the floor space to be used for shop and

trade supplies.

C149 7 JUN 2007 Amends the schedules to Clauses 52.03 and 81.01 to insert a new

incorporated document titled ‘Geelong TAC Transition Office

Development, May 2007’ to facilitate the establishment of a

temporary TAC office at 312-328 Moorabool Street, Geelong’.

C54 21 JUN 2007 Modifies the Schedule to Clause 81.01 to include the ‘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’ as an incorporated document and amends Schedule 1 of

Clause 37.02 to facilitate the expansion of the Thirteenth Beach Golf

Club.

C130 21 JUN 2007 Introduces the Rural Conservation and Farming Zones into the

Scheme and rezones all land in the Environmental Rural Zone to

Rural Conservation and all land in the Rural Zone to the Farming

Zone. The Environmental Rural Zone and Rural Zone are deleted

from the Scheme.

C151 28 JUN 2007 Extends the expiry date of the scheme provision in Schedule 14 to

the Design and Development Overlay that requires a permit for the

construction and extension of a dwelling higher than 7.5 metres from

natural ground level within the residential zones, from 30 June 2007

to 30 June 2009.

C96 19 JUL 2007 Rezones land at 95-103 Pakington Street, Geelong West to part

Mixed Use Zone and part Residential 1 Zone, rezones 15 Collins

Street, Geelong West to Residential 1 Zone, rezones part 87

Pakington Street and 89-93 Pakington Street from Industrial 1 Zone

to Business 4 Zone. Applies Design and Development Overlay 14 to

part of land at 95-103 Pakington Street and 15 Collins Street, applies

an Environmental Audit Overlay to 95-103 Pakington Street, amends

Clause 22.08 to include the site on an identified pedestrian route and

ensure the site is not used for sexually explicit adult entertainment

venues and amends the schedule to Clause 52.28 to prevent the

installation of gaming machines on the land.

VC45 17 SEP 2007 Amends Clauses 12, 15, 17, 19, 35.04, 35.05, 43.01, 52.09, 52.17,

52.18, 52.32 & 57 to give effect to the operation of the Aboriginal

Heritage Act 2006; amends the schedule to Clause 61.01 to refer to

Division 1A of Part 4 of the Act; deletes reference to ‘local provisions

page header’ in Clause 61.03; updates reference to the

Development Contribution Guidelines in Clause 18.12; corrects

reference to the Victorian Commission for Gambling Regulation in

Clause 52.28; includes the document relating to Rail Infrastructure

Projects in Clause 81.01 of the Ballarat, Greater Geelong and

Wyndham planning schemes; updates reference to the amended

Mineral Resources (Sustainable Development) Act 1990 in Clauses

17, 42.01, 42.02, 42.03, 44.01, 44.02, 52.08, 52.17 and 66.02;

updates list of reference documents relating to soil contamination

under Clause 15.06; amends the definition for Restricted retail

premises in Clause 74; introduces a new purpose in the Rural

Activity Zone, which provides for a specific purpose to be included in

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 12 OF 55

Amendment

number

In operation

from

Brief description

a schedule to the zone and amends the schedules in the Mansfield

& Bass Coast Planning Schemes to include new purpose

statements; amends Clause 52.04 (satellite dish) to include

reference to the R3Z; amends Clauses 17.07, 52.18 & 81.01 to

reflect the updated Timber Code; makes Veterinary centre a Section

2 use in the Farming Zone; includes new provisions for electronic

billboard signage to Clause 52.05, including making VicRoads a

referral authority under Clause 66.03 and a new definition in Clause

73; extending the expiry date for major promotion signage from

18/09/07 to 18/09/08 under Clause 52.05; and makes other

administrative changes, other minor updates and corrections to the

VPP and planning schemes.

C131 27 SEP 2007 Rezones land at 702-720 Portarlington Road, Leopold from Farming

Zone to Residential 1 Zone and applies Design and Development

Overlay Schedule 14 and a Development Plan Overlay Schedule 10

to the land.

C124 4 OCT 2007 Amends the LPPF, zones and overlays to implement the Geelong

Western Wedge Framework, April 2005 (updated September 2005)

by:

 Updating Clauses 21.02, 21.18, 21.19, 21.20, 21.21, 21.26,

21.30 and 22.02 to reference Geelong Western Wedge

 Inserting a new Clause 21.39 Geelong Western Wedge;

 Renumbering the Monitoring and Review clause in the MSS to

Clause 21.40;

 Rezoning the Inner Wedge Precinct (excluding the Deakin

University Waterfront Campus site) to Special Use Zone10;

 Rezoning the Deakin University Waterfront Campus to Public

Use Zone 2 (Education);

 Rezoning the Geelong Station Precinct to Priority Development

Zone (Schedule1);

 Applying a Design and Development Overlay (Schedule 17) to

the Geelong Western Wedge;

 Removing DDO1, DDO2 and DDO14 from the Geelong Western

Wedge;

 Applying the EAO to the Geelong Station Precinct within the

Geelong Western Wedge; and

 Incorporating the Western Wedge - Geelong Station Precinct

Plan, November 2006.

C157 17 JAN 2008 Rezones land generally located to the south of the Heales Road

Industrial Estate from the Industrial 2 Zone to the Industrial 1 Zone;

introduces Design and Development Overlay Schedule 18 to all

industrial land within the Heales Road Industrial Estate; and modifies

Clause 21.22 and 22.15 of the Local Planning Policy Framework to

reference the Heales Road Industrial Framework Plan, July 2007.

C123 24 JAN 2008 Replaces Clause 21.31 and modifies Clause 21.08 of the LPPF to

reflect the new land use and development directions for Lara as

identified in the Lara Structure Plan August 2007 and the Lara Town

Centre Urban Design Framework March 2006

VC46 4 FEB 2008 Introduces an exemption in Clauses 42.01, 42.02, 42.03, 44.01,

44.02 and 52.17 for the removal of native vegetation to construct

strategic fuelbreaks of up to 40 metres width for wildfire protection.

C78 28 FEB 2008 Corrects general anomalies in the new format planning scheme.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 13 OF 55

Amendment

number

In operation

from

Brief description

C134 28 FEB 2008 Rezones land at 60-82 Smythe Street and 161-239 Tower Road,

Portarlington from LDRZ and RLZ to R1Z, with application of the

DDO14 and introduction and application of the DPO11.

C18 6 MAR 2008 Rezones from Farming Zone to Residential 1 Zone and Public

Conservation and Resource Zone part of the land bound by Church

Street, the Moorabool River, the former Geelong Cement Works and

the rear of properties on Graylea Avenue, Herne Hill. The

Development Plan Overlay Schedule 12 and the Land Subject to

Inundation Overlay are applied; part of Heritage Overlay HO1740

and Schedule 1 to the Environmental Significance Overlay is

deleted.

VC47 7 APR 2008 Translates provisions from the Melbourne Docklands Area Planning

Provisions, September 2006 into Clause 37.05; and introduces new

purpose statements and decision guidelines to Clause 52.27 to

address cumulative impact of licensed premises.

C86 (Part 1) 24 APR 2008 The amendment applies to land which is generally bounded by
Buckingham Street, O’Hallorans Road and Canterbury Road West,
Lara.

It re-zones the land to part R1Z and part UFZ, alters the application

of the LSIO, introduces DPO 13, applies DPO 13 to the land,

introduces SBO 1 and applies SBO 1 to part of the land and applies

DDO 14 to part of the land.

C136 24 APR 2008 Map 53. Rezones land bounded by High Street, Mt Pleasant Road

and Herd Road, Belmont (known at the Belmont Hotel site) from

Residential 1 to Business 1 and removes the Design and

Development Overlay Schedule 14 from the land.

VC48 10 JUN 2008 Introduces the Urban Growth Zone (UGZ) and accompanying

schedule at 37.07 to the VPP and applies the UGZ to five planning

schemes (Cardinia, Casey, Hume, Melton & Wyndham); amends

reference to Precinct Structure Plans in Clauses 12 and 14 and

amends Clause 66.03 to include a referral requirement in the new

UGZ.

C86(Part 2) 3 JUL 2008 The amendment applies to land which is generally bounded by

Buckingham Street, O’Hallorans Road and Canterbury Road West,

Lara and removes the application of the LSIO from part of the land.

C128 3 JUL 2008 Replaces Clause 21.22 and Clause 21.31 with new clauses, and

replaces Schedule 18 to the Design and Development Overlay to

correct minor anomalies.

C116 17 JUL 2008 Rezones a small portion of land from Public Conservation and

Resource Zone to Road Zone 1; removes a part of Significant

Landscape Overlay SLO3; removes a part of Heritage Overlay

HO374; applies a Public Acquisition Overlay (PAO3); updates

‘Integrated Transport’ at Clause 21.26; makes minor amendments to

the Schedules to the Rural Living Zone and Clause 52.17, and

amends schedule 8 to the Development Plan Overlay (DPO8); to

facilitate the acquisition of land, the construction of the Geelong Ring

Road – Section 4A and the protection of land for the future Geelong

Ring Road Section 4B the connection to Princes Highway west of

Waurn Ponds valley and Section 4C the connection to the Surf Coast

Highway.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 14 OF 55

Amendment

number

In operation

from

Brief description

C143 21 AUG 2008 Rezones the area to the east of Corio Quay North as defined by the

seabed lease, from Public Park and Recreation Zone to Special Use

Zone Schedule 6.

VC49 15 SEP 2008 Exempts further ‘minor matters’ from requiring a planning permit to

streamline Victoria’s planning system and improve the workability of

provisions; refines referral requirements for Director of Public

Transport, Country Fire Authority and VicRoads; introduces new

referral requirements under the UGZ for the City of Greater Geelong;

Clarifies the notice provisions under the MAEO; introduces the Public

Transport Guidelines for Land Use and Development as a reference

document; changes the advertising sign provisions under Clause

52.05, including new decision guidelines and application

requirements; provides a final extension of time to 31 December

2008 for lodgement of applications for existing Major promotion signs

allowed under the continuance provision in Clause 52.05-5; changes

the UGZ Part A advertising sign controls from Category 4 to

Category 3; introduces new exemptions under the Clause 52.17

native vegetation provisions to improve their operation; introduces a

new particular provision for native vegetation precinct plans in Clause

52.16; and makes other administrative changes, updates and

corrections to the VPP.

C89 9 OCT 2008 The amendment amends Heritage Overlay precincts HO1903,

HO1905 and HO1906, deletes Heritage Overlay precinct (HO1904)

and replaces with a new Heritage Overlay precinct (HO1908), applies

heritage overlay controls to 104 individually significant places listed in

Clause 43.01 of the Greater Geelong Planning Scheme, five heritage

precinct areas and adds five local planning policies to address the

Wimmera, Elderslie, Kardinia, Evans and Belmont Heights heritage

precincts, and modifies Clauses 21.16 and 22.20.

C140 6 NOV 2008 Rezones land at 71-89 Melaluka Rd and the adjoining portion of

Stringers Lane, Leopold from Low Density Residential zone to

Residential 1 zone, and introduces a new Schedule 14 to Clause

43.04 and applies Schedule 14 to the Development Plan Overlay to

the land.

C138 4 DEC 2008 Replaces Clause 21.08 ‘ Urban Growth’, introduces Clause 21.40

‘Armstrong Creek Urban Growth Area’ and clause 21.41 ‘Monitoring

and Review’; and applies Schedule 1 to the Environmental

Significance Overlay (ESO1) to sites in the Armstrong Creek area;

applies the Schedule 2 to the Environmental Significance Overlay

(ESO2) to wetland buffer areas; applies Schedule 1 to the Vegetation

Protection Overlay (VPO1) to roadside vegetation; applies the

Special Building Overlay (SBO) to flood prone land in the Armstrong

Creek Urban Growth Plan study area; amends Schedule to Clause

52.01; amends Clause 81.01 to include “Armstrong Creek Urban

Growth Plan - Framework Plan, Nov 2008” as an incorporated

document and update the table of contents and list of maps.

C148 4 DEC 2008 Rezones 128-168 Christies Road Leopold to Residential 1 Zone,

applies the new Schedule 17 to the Development Plan Overlay and

the existing Schedule 14 to the Design and Development Overlay to

the land to facilitate the subdivision, development and use of land for

urban purposes.

C170 4 DEC 2008 Introduces Clause 37.07 ‘Urban Growth Zone’ and applies the Urban

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 15 OF 55

Amendment

number

In operation

from

Brief description

Growth Zone to the Farming Zone land in the Armstrong Creek

Urban Growth Area.

C118 11 DEC 2008 Rezones land adjacent to Barwon Heads Bridge from Public

Conservation and Resource Zone and Public Park and Recreation

Zone to Road Zone 1; makes amendments to the Schedules to

Clauses 52.03 and 81.01, to facilitate the Barwon Heads Bridge

Project.

This amendment was revoked by the Parliament of Victoria on

11 March 2009 and its provisions have been removed from the

Scheme.

C160 11 DEC 2008 Introduces a new Schedule to Clause 37.01 (Schedule 12 to the

Special Use zone) and rezones the land at 230 Staceys Road, Lara

to Schedule 12 to the Special Use (SUZ12) to facilitate the expansion

of Chemring Australia’s Lara Energetic Materials Manufacturing Plant

(LEMMP).

VC50 15 DEC 2008 Introduces new provisions for residential aged care facilities in

Clause 16, the residential zones and in Clauses 74 and 75; makes

certain minor buildings and works associated with an Education

centre exempt from the requirement for a planning permit in Clause

62.02; makes corrections and clarifications to the native vegetation

provisions; specifies advertising sign requirements for situations

where the PUZ4 and RDZ abut each other; introduces new dry stone

wall provisions in Clause 52.37 together with decision guidelines for

post boxes and dry stone walls and inserts the schedule to Clause

52.37 in all planning schemes and specifies a permit requirement for

dry stone walls in 12 planning schemes.

C161 18 DEC 2008 The amendment rezones land at 4 McHarrys Road and 140

Buckingham Street, Lara from Rural Living Zone to Low Density

Residential Zone, replaces the existing Schedule 7 to the

Development Plan Overlay and also applies Schedule 7 to the

Development Plan Overlay to 140 Buckingham Street, Lara.

VC52 18 DEC 2008 Amends the coastal areas policies in Clause 15.08 of the SPPF to

give effect to the land use and development strategies of the

Victorian Coastal Strategy 2008.

C17 23 DEC 2008 Rezones land at former Geelong Cement works site and the

adjoining land at Fyansford and Herne Hill from Industrial 1 zone to

Residential 1 zone; Business 1 zone; Mixed Use zone; Public

Conservation and Resource zone; and Public Park and Recreation

zone and introduces a new Schedule 15 to Clause 43.04, and

applies Schedule 15 to the Development Plan Overlay, Land Subject

to Inundation Overlay and Environmental Audit Overlay to the land.

C119 23 DEC 2008 Rezones former quarry and rural land at Hamilton Highway,

Fyansford from part Special Use Zone and part Farming Zone to

part Residential 1 Zone, part Business 1 Zone, part Mixed Use Zone

and part Public Conservation and Recreation Zone; applies a new

Schedule to the Development Plan Overlay Schedule (DPO16),

applies the Land Subject to Inundation Overlay, extends the

Environmental Audit Overlay and modifies an existing Heritage

Overlay.

C139 23 DEC 2008 Rezones land at 251-319 Melaluka Road, Leopold and the adjoining

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 16 OF 55

Amendment

number

In operation

from

Brief description

portion of Melaluka Road from FZ to part R1Z and part PPRZ,

applies the DDO14 to part of the land and introduces and applies a

new DPO17 to the land.

C154(Part 1) 29 JAN 2009 Applies the Public Acquisition Overlay – PAO7 to part of the land at

1943 Barwon Heads Road, Barwon Heads.

VC53 23 FEB 2009 Introduces a new particular provision, Clause 52.38 - 2009 Bushfire

Recovery and amends Clause 62.02-1 to include a permit exemption

for buildings and works carried out by or on behalf of a municipality

with an estimated cost of $1,000,000 or less.

VC54 12 MAR 2009 Amends Clause 44.06-1 of the Wildfire Management Overlay to

make rebuilding a dwelling damaged or destroyed by the 2009

bushfires exempt from the requirement for a permit if it is sited in the

same location on the land.

C156 23 APR 2009 Rezones land to the south-west of the existing Waurn Ponds

Shopping Centre from Residential 1 Zone to Business 1 Zone,

amends the schedule to the Business 1 Zone to increase the

maximum combined leasable shop floor area specified for the Waurn

Ponds Shopping Centre from 21,000m
2

to 35,000m
2
and removes

the existing Design and Development Overlay (DDO14) from land

rezoned from Residential 1 Zone to Business 1 Zone.

C154(Part 2) 07 MAY 2009 Applies the Public Acquisition Overlay – PAO7 to part of the land at

40-42 Melaluka Road, Leopold.

C182 07 MAY 2009 The Amendment modifies Schedule 11 to the Special Use Zone by

inserting ‘Telecommunications facility’ with the condition ‘buildings

and works must meet the requirements of Clause 52.19’ in section 1

of the Table of Uses; modifying the condition for ‘Carpark’ and ‘Place

of Assembly’ from ‘Must be used in conjunction with Airport’ to ‘Must

be for Avalon International Air Show or used in conjunction with

Airport’ in section 1 of the Table of Uses; inserting ‘Education centre’

with the condition ‘Must be used in conjunction with Airport’ in section

2 of the Table of Uses; inserting ‘Backpackers’ lodge’ and

‘Residential hotel’ in section 2 of the Table of Uses, increases the

maximum combined leasable floor area for ‘Retail premises’ from

‘1,000’ to ‘3,000’ square metres in section 2 of the Table of Uses;

inserting ‘Nightclub’ and ‘Any other use not in Section 1 or 2’ in

section 3 of the Table of Uses; inserting a new Clause 3.0 (Buildings

and works) to exempt ‘Avalon International Air Show’ and ‘Transport

terminal (including Airport)’ from permit requirements for ‘buildings

and works’; and renumbering the existing clause 3.0 (Decision

Guidelines) to Clause 4.0.

VC57 14 MAY 2009 Introduces a new particular provision, Clause 52.39 - 2009 Bushfire -

replacement buildings providing a permit exemption for specified

uses and buildings and works that were damaged or destroyed by

bushfire in 2009. Amends the schedule to Clause 53 of the Yarra

Ranges Planning Scheme to exempt buildings and works to which

Clause 52.39 applies.

VC56 22 MAY 2009 Introduces a new particular provision, Clause 52.40 - Government

Funded Education Facilities, providing a permit exemption for

specified government funded buildings and works. Amends the

Schedule to Clause 61.01 to establish the Minister for Planning as

the responsible authority associated with clause 52.40. Introduces a

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 17 OF 55

Amendment

number

In operation

from

Brief description

new particular provision, Clause 52.41 - Government Funded Social

Housing providing a permit exemption for specified government

funded accommodation. Amends the schedule to Clause 61.01 to

establish the Minister for Planning as the responsible authority

associated with Clause 52.41. Corrects the general provisions,

Clause 62.02-2 dot point 6, replaces the first word of the provision,

‘building’ with the word ‘furniture’.

C181 25 JUN 2009 Rezones land at 32-34, 34-36 and 40-44 Tarkin Court and 5 Tobab

Court, Bell Park, from Residential 1 to Industrial 1 and removes the

Design and Development Overlay – Schedule 14 from those parts to

be rezoned to Industrial 1.

C174 30 JUN 2009 Extends the expiry date of Design and Development Overlay

Schedule 14 from 30 June 2009 to 30 June 2011.

C180 2 JUL 2009 Removes the Public Acquisition Overlay 3 from land in Piccadilly

Street, Leila Crescent, Ajax Street, Quinn Street and Rollins Road,

Bell Post Hill.

C145 9 JUL 2009 Implements Section 48 of the Heritage Act 1995 to ensure that

places in the Planning Scheme are consistently identified with

places in the Victorian Heritage Register.

C172 9 JUL 2009 Updates the Wildfire Management Overlay throughout the

municipality to provide consistency with Bushfire Prone Areas

designated in the Building Act 1993.

C162 30 JUL 2009 Corrects general anomalies in the planning scheme.

VC61 10 SEP 2009 Introduces a new particular provision, Clause 52.43 - Interim

measures for bushfire protection, providing an exemption from

planning scheme and planning permit requirements for the removal,

destruction of lopping of vegetation for bushfire protection. Amends

the schedule to Clause 53 of the Yarra Ranges Planning Scheme to

exempt the removal, destruction or lopping of vegetation to which

Clause 52.43 applies.

VC60 21 SEP 2009 Amends Clause 15.14 to provide an overarching renewable energy

statement, Clause 74 and 75 to include a new land use term and

group for renewable energy facility, Clause 35.06 (RCZ), 35.07 (FZ)

and 36.03 (PCRZ) to include a renewable energy facility as a permit

required use. Introduces a new particular provision Clause 52.42 –

Renewable energy facility. Amends Clause 15 and 81 to update the

Policy and Planning Guidelines for Development of Wind Energy

Facilities in Victoria to the 2009 guidelines. Amends Clause 52.32

Wind Energy Facility and the reference to wind energy facilities in the

schedule to Clause 61.01 to be consistent with the new guidelines.

Amends the definition of anemometers in Clause 72 and Wind

Energy Facility in Clause 74. Amends Clause 62.02 to make the

installation of solar energy systems exempt from a permit. Amends

Clause 12.05 to include a new maritime precinct policy, including two

new reference documents. Amends Clause 15, 44.03 (FO) and 44.04

(LSIO) to include reference, purposes and decision guidelines

regarding river health strategies and regional wetland plans. Amends

Clause 16, 17 and 81.01 to include reference to the new Victorian

Code for Broiler Farms 2009, amends Clause 52.31, 66.05 and 74 to

reference the new code and introduce new notice requirements and

update the definition for broiler farms. Amends Clause 52.17 (Native

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 18 OF 55

Amendment

number

In operation

from

Brief description

vegetation) regarding existing buildings and works in the Farming

Zone and Rural Activity Zone to clarify that the extent of permit

exemptions. Amends Clause 64 to allow a permit application to be

made for the subdivision of land in more than one zone. Amends the

permit exemptions in Clause 62.02-2 to include cat cages and other

domestic animal enclosures. Amendment VC60 Introduces a number

of administrative changes amending: 52.13, 56.06, 66.03, 66.02-9,

37.07, 43.04, 52.19, 34.01 to correct wording discrepancies, clarify

the provisions or remove unnecessary requirements.

VC58 1 OCT 2009 Amends Clause 56.05-2 Residential subdivision, Public open space

to include reference to the Precinct Structure Plan Guidelines and

amends the objectives and standards of Clause 56.05-2. The

amendment includes new and amended public open space

objectives, distribution and standards, for active open space, local

parks, open space links and linear parks.

C154(Part 3) 15 OCT 2009 Removes the Public Acquisition Overlay 7 from the land at 1943

Barwon Heads Road, Barwon Heads and rezones the land to Public

Use Zone 1 – Service & Utility.

C183 15 OCT 2009 Applies the Heritage Overlay to part of the site at 125 Weddell Road,

North Geelong (Geelong Sale Yards) and includes a new reference

document in Clauses 21.16 and 22.20.

C93 118 NOV 2009 Rezones land between Mercer and Oxley Streets Portarlington from

Rural Living Zone to Residential 1 Zone.

C141 118 NOV 2009 Re-zones land at 194A Noble Street, Newtown, from Public Park and

Recreation Zone to Residential 1 Zone.

C191 118 NOV 2009 Applies the Heritage Overlay to places identified in the
Newtown Heritage Study Volumes 1-3, 2008 introduces
eleven new local heritage planning policies in the Local
Planning Policy Framework and includes the Newtown
Heritage Study Review Report Volume 3, 2008 as an
incorporated document.

C117 10 DEC 2009 Includes certain land in the Public Acquisition Overlay 3, deletes

certain land from the Public Acquisition Overlay 3, removes an area

of land from Heritage Overlay HO1756; removes an area of land from

Environmental Significance Overlay and makes amendments to the

Schedules to the Floodway Overlay, Land Subject to Inundation

Overlay and to Clause 52.17; to facilitate the construction of the

Breakwater Road project and associated works.

C210 10 DEC 2009 Includes part of land at 31 Tucker Street and 6, 8, 10. 12, 14 and all

of 16 Fellmongers Road, Breakwater within the Public Acquisition

Overlay 3 to facilitate the construction of the Breakwater Road

project and associated works.

C152 22 DEC 2009 Rezones land in Stage 1 of the Jetty Road Growth Area to

Residential 1 Zone and applies Development Plan Overlay Schedule

20 to the land.

VC64 23 DEC 2009 Amends Clause 52.27 – Licensed Premises to remove the

requirement for a permit where the change in a liquor licence is

solely as a result of the changes to the licence categories to be

introduced on 1 January 2010.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 19 OF 55

Amendment

number

In operation

from

Brief description

C179 18 JAN 2010 Facilitates the construction of the Geelong Ring Road Section 4B by

applying a Public Acquisition Overlay (PAO3) to land between

Anglesea Road and Princes Highway West, deleting the

Development Plan Overlay 8 from land west of Anglesea Road;

updating ‘Integrated Transport’ at Clause 21.26; amending the

Schedules to the Rural Living Zone and the Farming Zone, amending

the Schedules to Clause 52.17 and 61.03, and amending Schedule 8

to Clause 43.04 (Development Plan Overlay).

VC65 22 JAN 2010 Amends Clause 52.43 – Interim Measures for Bushfire Protection to

clarify that the permit exemptions for vegetation removal apply to

existing and not proposed buildings. The amended provision further

clarifies that an existing building specifically refers to an existing

building constructed before the operation of Clause 52.43 (10

September 2009) or is an existing building constructed after that

date, but approved by a planning permit or building permit before the

operation of Clause 52.43.

C129(Part 1) 28 JAN 2010 Revises the Local Planning Policy Framework (including a new

Municipal Strategic Statement) and makes consequential local

provision and map changes in response to the recommendations of a

number of key strategic studies.

C212 18 FEB 2010 Amends the Development Plan Overlay (DPO8) to remove land not

required for the Geelong Ring Road Section 4C Project.

C185 1 APR 2010 Rezones land at 142-144 and 146-158 Torquay Road, Grovedale

from Business 4 Zone to Business 1 Zone.

C150 29 APR 2010 Introduces a new Development Plan Overlay to land known as the

‘Point Lonsdale Residential and Waterways Development’, and

updates the list of maps in the Schedule to Clause 61.03

VC70 14 MAY 2010 Amends Clause 52.38 to: reinstate planning scheme exemptions for

bushfire recovery until 31 March 2011; extend the time by which uses

must be bought into compliance with the planning scheme until 31

March 2012; and to clarify its purpose and operation.

C206 3 JUN 2010 Provides for the future development of the Armstrong Creek East

Precinct by introducing a new Schedule to the Urban Growth Zone

and a Precinct Structure Plan and Native Vegetation Precinct Plan.

Also applies an updated Floodway Overlay to the area and amended

schedules to the Mixed Use Zone, Business 1 Zone and Public Park

and Recreation Zone, and updates the incorporated Armstrong

Creek Urban Growth Plan - Framework Plan as they relate to

Armstrong Creek East Precinct.

C207 3 JUN 2010 Updates the MSS to include reference to the North East Industrial

Precinct, Precinct Structure Plan, May 2010 (NEIP), rezones land

within the NEIP from part Industrial 1 Zone, part Public Use Zone 1,

and part Farming Zone to Urban Growth Zone 1 (UGZ1), removes

the Development Plan Overlay (DPO3) applying to this land; applies

Schedule 1 to the Development Contributions Plan Overlay (DCPO1)

to the NEIP, amends the Land Subject to Inundation Overlay (LSIO)

in the NEIP, amends the Schedule to Clause 52.01 and 61.03;

amends the Schedule to Clause 52.16 to include the Armstrong

Creek North East Industrial Precinct Native Vegetation Precinct Plan,

May 2010; amends the Schedule to Clause 81.01 to incorporate the

Armstrong Creek North East Industrial Precinct, Precinct Structure

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 20 OF 55

Amendment

number

In operation

from

Brief description

Plan, May 2010, Armstrong Creek North East Industrial Precinct

Development Contributions Plan, May 2010 and Armstrong Creek

North East Industrial Precinct Native Vegetation Precinct Plan, May

2010, and the Armstrong Creek North East Industrial Precinct

Growling Grass Frog Conservation Management Plan, May 2010.

C211 3 JUN 2010 Amends the schedules to Clause 52.03 and Clause 81 to insert a

new document titled “Rail Upgrades at Geelong Port Project,

February 2010”, which facilitates the upgrade and duplication of the

rail track between North Geelong and Gheringhap.

C226 10 JUN 2010 Corrects general anomalies in the planning scheme.

VC62 18 JUN 2010 Clarifies the status of the Secretary to the Department of

Sustainability and Environment in various overlays and Clauses

52.16, 52.17, 52.18 and 66.02; removes a permit requirement

relating to greenhouse gas sequestration in most zones, various

overlays and Clauses 52.08, 52.16, 52.17 and 62.02-2; amends

Clause 66.02-2 to include the Secretary administering the

Greenhouse Gas Geological Sequestration Act 2008 as a referral

authority; amends Clause 12 and 18 to incorporate the Victorian

Cycling Strategy 2009; makes an Emergency Services Facility a

Section 2 use in Clause 36.03; amends Clause 44.01 and the

schedules to Clause 44.01 in the Mornington Peninsula Planning

Scheme to change certain standard exemptions for buildings and

works; makes minor changes to Clause 56.06, 64.03 and 74.

C213 1 JUL 2010 Introduces a Public Acquisition Overlay (PAO9) to reserve land for

the northern section of the proposed Armstrong Creek Railway

Station in Waurn Ponds.

C234 1 JUL 2010 Extends the sunset clause on Schedule 1 to the Priority Development

Zone and the incorporated document “Geelong Western Wedge-

Geelong Station Precinct Plan” November 2006 to 30 June 2011 and

includes the Minister for Planning as the Responsible Authority for

land generally described as being bound by Railway Terrace, Mercer

Street, Brougham Street and the Melbourne- Geelong railway line.

VC66 27 JUL 2010 Makes changes to Clauses 12 and 14 of the SPPF to give effect to

the land use and development strategies of Ready for Tomorrow: A

Blueprint for Regional and Rural Victoria.

VC69 2 AUG 2010 Makes changes relating to waste management to Clauses 12.07 and

18.10 of the SPPF. Introduces a particular provision for resource

recovery (Clause 52.45), revises Clause 52.10 and changes land use

terms for ‘Materials recycling’ and ‘Refuse transfer station’

throughout the VPP. Prohibits a Transfer station and Materials

recycling in the Mixed Use Zone. Introduces a permit requirement for

a Transfer Station in the Township Zone, the Industrial 1 Zone, the

Business 3 and 4 Zones and the Farming Zone.

VC68 6 AUG 2010 Amends the Casey, Hume, Melton, Mitchell, Whittlesea and

Wyndham planning schemes to expand Melbourne’s Urban Growth

Boundary (UGB). Changes the definition of Metropolitan Melbourne

(Clause 72) to include part of the Mitchell planning scheme.

Introduces a particular provision ‘Statement of Underlying Provisions’

(Clause 52.44) and an associated incorporated document in relevant

planning schemes. Applies the Public Acquisition Overlay to identify

and reserve land for the Regional Rail Link (RRL), Outer Metropolitan

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 21 OF 55

Amendment

number

In operation

from

Brief description

Ring/E6 Transport Corridor and Western Grasslands Reserves in

relevant planning schemes (schedule to Clause 45.01). Makes the

Minister for Planning the Responsible Authority for the RRL

(schedule to Clause 61.01) and enables land to be used and

developed in accordance with a new incorporated document for the

RRL (schedule to Clauses 52.03 and 81.01). Introduces five new

schedules to the Environmental Significance Overlay (Clause 42.01)

in relevant planning schemes. Introduces a new incorporated

document - The Truganina Cemetery Environmental Management

Plan in the Wyndham Planning scheme. Removes the Restructure

Overlay from land rezoned to Urban Growth Zone in the Mitchell

Planning Scheme.

C229 12 AUG 2010 Inserts a new Incorporated Document to provide approval for the

Melbourne Geelong Interconnection Project.

C178 19 AUG 2010 Rezones land at 21-29 Melaluka Road, Leopold, from Farming
Zone to Residential 1 Zone.

C201 19 AUG 2010 Removes a part of the Vegetation Protection Overlay VPO1; applies

a Public Acquisition Overlay (PAO3); amends the Schedules to the

Farming Zone and Clause 52.17 to facilitate the acquisition of land

for the Princes Highway West duplication project and the

construction of the Princes Highway West duplication project and

associated works.

C227 19 AUG 2010 Inserts a new Clause 22.56 in the Local Planning Policy Framework

to introduce an Interim Telecommunications Conduit Policy.

C60 26 AUG 2010 Rezones land between Grubb Road and Banks Road Ocean Grove,

(Ocean Grove Urban Growth Area) from Farming Zone to part

Residential 1, part Business 1, part Business 4 and part Industrial 3

zones and applies Schedule 22 to the Development Plan Overlay to

the land.

C159 26 AUG 2010 The amendment implements the Barwon Heads Structure Plan

March 2010, including replacing the existing Clause 21.14 of the

MSS and introducing new zonings and overlays.

VC73 31 AUG 2010 Extends the expiry date of the particular provision, Clause 52.43 -

Interim measures for bushfire protection, until 1 March 2012.

VC63 13 SEP 2010 Amends Clause 52.15 to exempt heliports and helipads in

association with agricultural use and emergency operations from the

permit requirement of the Clause. Changes references to the

Extractive Industries Development Act 1995 to refer to the Mineral

Resources (Sustainable Development) Act 1990. Clarifies references

to the Secretary to the Department of Sustainability and Environment

in Clauses 42.01, 42.02, 52.16 and 52.17. Amends Clause 62 to

exempt extractive industry from the need for a planning permit where

an exemption exists under the Mineral Resources (Sustainable

Development) Act 1990. Removes the permit requirement for

Greenhouse gas sequestration and Greenhouse gas sequestration

exploration in the Urban Growth Zone. Makes changes to the nesting

of the terms Geothermal energy extraction, Greenhouse gas

sequestration and Greenhouse gas sequestration exploration in

Clause 74 and Clause 75 and makes associated updates to the table

of uses in the Urban Growth Zone, Rural Activity Zone, Farming

Zone and Rural Conservation Zone. Updates the local provisions of

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 22 OF 55

Amendment

number

In operation

from

Brief description

36 planning schemes to establish consistent use of the term Transfer

station, in line with Clause 74.

VC71 20 SEP 2010 Replaces Clauses 10 to 19 of the SPPF with new revised Clauses 10

to 19 and redistributes the existing policies under the following new

SPPF themes: Settlement, Environmental and landscape values,

Environmental risk, Natural resource management, Built environment

and heritage, Housing, Economic development, Transport and

Infrastructure. The revised SPPF updates references to various

Government documents. Introduces new policies into the SPPF to

give effect to The Victorian Integrated Housing Strategy (Clause 16)

and Melbourne 2030: A planning update Melbourne @ 5 Million

(Clauses 11, 12, 16, and 19). Amends Clause 52.02 Easement,

restrictions and reserves to introduce a new objective and decision

guideline as a consequential change to the SPPF review. Introduces

a new Clause 52.46 Brothels as a consequential change to the SPPF

review with a new requirement to place a condition on permit for a

brothel. Updates the incorporated document Activity Centres and

Principal Public Transport Network 2010 in Clause 81.01.

C236 23 SEP 2010 Amends the schedule to Clause 61.01 to clarify the role of the

Minister for Planning as the Responsible Authority for land generally

described as being bound by Railway Terrace, Mercer Street,

Brougham Street and the Melbourne- Geelong railway line.

C200 7 OCT 2010  Rezones the land at 6-26 Murradoc Road, Drysdale from a

Business 4 Zone to a Business 1 Zone.

 Rezones land at 113-121 Albert Street and 190-194 Shannon

Avenue, Geelong West from a Residential 1 Zone to a Business

1 Zone and deletes Schedules 1 and 14 - Design and

Development Overlay from the land to be rezoned.

 Rezones part of the land at 245-253 South Valley Road, Highton

to Business 1 Zone.

C232 8 OCT 2010 Facilitates the construction of the Geelong Ring Road - Section 4C

and the reserving of land for the southern section of the Armstrong

Creek Railway Station by applying the Public Acquisition Overlay

(PAO3 and PAO9), inserts an incorporated document titled Geelong

Ring Road – Section 4C Incorporated document, June 2010 in the

schedule to Clauses 52.03 and 81.01 and deletes Schedule 8 to the

Development Plan Overlay.

C163 14 OCT 2010 Rezones the rear of the land at 12-19 Ashwood Close, Ocean Grove

from Residential 1 Zone to Business 1 Zone and applies a new

Schedule to the Business 1 Zone affecting 2-20 Kingston Downs

Drive and 12-19 Ashwood Close, Ocean Grove.

C168 14 OCT 2010 Introduces a new Local Policy (Clause 22.57) and amends the

Municipal Strategic Statement (Clause 21.07), to assist decision

making for planning applications which are triggered under Clause

52.28 – Gaming.

C146 21 OCT 2010 Rezones land bounded by Jetty Road, Ada Street, Thomas Street

and Central Road, Clifton Springs to Residential 1 zone and applies

Development Plan Overlay Schedule 23 to the land to facilitate

conventional density residential development on the land.

C169 21 OCT 2010 Makes mapping changes and modifies the schedule to the Heritage

Overlay to recognise roads declared under the Road Management

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 23 OF 55

Amendment

number

In operation

from

Brief description

Act 2004.

C235 21 OCT 2010 Removes Public Acquisition Overlay 7 from the land at 42-50

Melaluka Road, Leopold and rezones the land from Farming Zone to

Public Use Zone 1 – Service & Utility.

VC74 25 OCT 2010 Amends Clause 52.27 to include a permit exemption for variation of

liquor licence prescribed under the Liquor Control Reform

Regulations 2009. Amends Clause 66 to make the Director of Liquor

Licensing a referral authority and the Victoria Police a notice

authority for an application under Clause 52.27 in association with a

hotel, tavern or nightclub that is to operate after 1am.

C195 4 NOV 2010 Applies the Heritage Overlay on an interim basis to places identified

in the Ashby Heritage Review Stage 2 (2010) and introduces five

new local heritage policies into the Local Planning Policy Framework.

Corrects anomalies in the Schedule to the Heritage Overlay.

VC76 118 NOV 2010 Amends Clause 52.43 to introduce a new planning permit exemption

for buildings and works associated with a private bushfire shelter.

VC75 16 DEC 2010 Amends references in Clause 16 of the SPPF that relate to the

location of residential development and strategic redevelopment

sites.

C194 6 JAN 2011 The amendment implements the Drysdale Clifton Springs Structure

Plan 2010, replaces the existing Clause 21.14 of the MSS and

introduces new zonings and overlays.

C193 13 JAN 2011 Rezones land at lots 37, 38, 51, and 52 of PS 315317P, Reedy

Lakes Court, Leopold, from Low Density Residential Zone to

Residential 1 Zone.

C219 13 JAN 2011 Rezones land at 307-313 Latrobe Terrace, Geelong, from Residential

1 Zone to Business 5 Zone and removes the Design and

Development Overlay – Schedule 14.

C224 27 JAN 2011 Rezones land at 204 Aberdeen Street Geelong West from

Residential 1 Zone to Mixed Use Zone and removes Schedule 14 to

the Design & Development Overlay, and introduces a Road Closure

Overlay over the road on the western boundary of 204 Aberdeen

Street Geelong West.

C237 17 FEB 2011 The amendment changes Schedule 2 to the Comprehensive

Development Zone by extending the expiry date for commencement

of development of the Rippleside Quay site, North Geelong until 30

January 2013.

C103 24 FEB 2011 Rezones land generally bounded by Clarendon Road, Princess

Street, Woodville Street and to the rear of the Business zoned

properties fronting Murradoc Road, Drysdale, from Farming Zone

and Low Density Residential Zone to Residential1 Zone. The

amendment also deletes Schedule 14 to the Design and

Development Overlay and applies a new Schedule 24 to the

Development Plan Overlay to land fronting Princess Street which is

already zoned Residential 1. The Amendment also changes the

Drysdale Increased Housing Diversity Areas map in the incorporated

document Key Development and Increased Housing Diversity Areas,

July 2009 Drysdale IHDA updated Sept 2010.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 24 OF 55

Amendment

number

In operation

from

Brief description

C177 24 FEB 2011 Amends Clauses 21.05, 21.07 and 21.14 of the Municipal Strategic

Statement and introduces five schedules to the Significant

Landscape Overlay over land at the Bellarine Peninsula, to

implement the recommendations of the Coastal Spaces Landscape

Assessment Study 2006.

C127(Part 1) 10 MAR 2011 The amendment applies the Special Building Overlay (SBO) to land

located in the Moolap area.

C205 10 MAR 2011 The amendment applies to all land bound by West Fyans Street and

Fyans Street to the north, Shannon Avenue in the west, Swanston

Street to the east and the Barwon River to the south in Newtown and

South Geelong. The amendment re-zones land to MUZ, B3Z, B4Z

and IN3Z, introduces a new Clause 21.17, amends Clauses 21.03

and 21.06, and introduces DDO26, EAO and PAO4 and deletes

DDO14 and DDO20 from parts of the land.

VC78 15 MAR 2011 Removes the Minister’s decision-making powers regarding a Wind

energy facility with a capacity of 30 megawatts or greater in Clause

61.01; amends Clause 19.01 and the application requirements and

decision guidelines of Clause 52.32 to support consideration of local

amenity impacts of a Wind energy facility. Updates the Policy and

Planning Guidelines for Development of Wind Energy Facilities in

Victoria and substitutes the 1998 New Zealand Standard for Wind

Farm Noise - NZS6808 with the 2010 edition; introduces transitional

arrangements for pre-existing Wind energy facility permits.

C221 24 MAR 2011 The amendment rezones land at 81-93 Pakington Street, Geelong

West from Business 4 Zone to Business 1 Zone. It also includes the

land in the description of the Pakington Street Community Shopping

Centre in the schedule to clause 52.28-4 “Prohibition of a gaming

machine in a strip shopping centre”.

C238 24 MAR 2011 Updates Schedule 1 to the Priority Development Zone to include the

Geelong Station Precinct Plan. Makes consequential changes to

Schedule 17 of the Design and Development Overlay, Clause 21.09

and 21.10 of the MSS and the schedule to Clause 81.01.

C215 31 MAR 2011 Rezones land at 1364-1368 Murradoc Road St Leonards from

Residential 1 Zone to Business 1 Zone and applies Design and

Development Overlay Schedule 24 to the land.

C218 31 MAR 2011 Rezones land at 1 Stubbs Avenue North Geelong from Residential 1

Zone to Business 1 Zone and deletes Schedule 14 to the Design and

Development Overlay from the land.

VC79 8 APR 2011 Amends Clause 52.27 to require a planning permit to use land to sell

packaged liquor; clarify the circumstances when a planning permit is

required under the Clause; and improve the readability of the Clause.

C202 30 JUN 2011 Rezones land bounded by Portarlington Road, Moss Road,

Kensington Road and to the north of the Bellarine Rail Trail, Leopold,

from Farming Zone to Residential 1 Zone and introduces and applies

a new Schedule 25 to the Development Plan Overlay to the subject

land.

C256 15 JUL 2011 Extends the expiry date of the Design and Development Overlay

Schedule 14 from 30 June 2011 to 31 December 2012.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 25 OF 55

Amendment

number

In operation

from

Brief description

C196 21 JUL 2011 Applies the Heritage Overlay on a permanent basis to the six

heritage places and five heritage areas (except 7 French Street)

identified in the Ashby Heritage Review, Stage 2, 2010 which were

included in the Heritage Overlay on an interim basis by amendment

C195. It allows for prohibited uses to be considered at the former

Geelong West fire station at 95 Autumn Street, deletes Schedule 1 of

the Design and Development Overlay, amends the cultural heritage

policy and amends the five local policies relating to each heritage

area.

C198 11 AUG 2011 Amends Clause 21.13 to give effect to the Lara Structure Plan 2011.

VC82 29 AUG 2011 Amends Clause 52.32 to identify locations where a Wind energy

facility is prohibited, include additional application requirements and

permit the use and development of an anemometer for more than

three years. Amends Clause 37.07 to prohibit a Wind energy facility.

Amends Clause 19.01 and Clause 52.32 to reference the updated

Policy and planning guidelines for development of Wind energy

facilities in Victoria (August 2011), and removes the current

guidelines from the list of incorporated documents in Clause 81.01.

Amends Clause 36.03 to clarify the condition that relates to land

described in the National Parks Act 1975.

C257 1 SEP 2011 Amends the Schedules to Clause 52.03 and Clause 81.01 to insert a

new incorporated document titled 14 Shepherd Court, North Geelong,

Cotton On Office Redevelopment, July 2011.

C217 15 SEP 2011 Rezone land at 19 and 21 Hodgson Street and 89 and 91 The

Parade, Ocean Grove, from Residential 1 Zone to Mixed Use Zone

and apply Schedule 27 to the Design and Development Overlay over

the land.

VC77 23 SEP 2011 Amends Clause 52.17 to exempt DSE and Parks Victoria from permit

requirements on public roads. Amends Clause 37.07 to exempt

applications from notice and review which are in accordance with a

precinct structure plan. Amends Clause 74 and 75 to include flow

measurement devices in the definition of Minor Utility Installation and

Utility Installation and updates and includes new terminology and

definitions for Earth and energy resources, Greenhouse gas

sequestration and Geothermal energy extraction. The uses Earth and

energy resources, Greenhouse gas sequestration and Geothermal

energy extraction, Circus, Carnival, Apiculture, Telecommunications

facility, Natural Systems and Road are deleted in Section 1 of all

zones and included in Clause 62. Makes administrative changes or

corrections to clauses 11.04, 17.03, 18.02, 18.03, 19.03, 45.08,

52.04, 52.19, 52.28, 81.01. Amends existing Extractive Industry

schedules to Clause 37.01 in 21 Planning Schemes. Amends the

Banyule Planning Scheme to remove Aboriginal Affairs Victoria as a

referral authority in Schedule 1 to Clause 42.01.

C164 10 OCT 2011 Rezones land at 283-299 Ryrie Street, Geelong from Residential 2

Zone to Public Use Zone 3 (Health and Community) (PUZ3); rezones

land bounded by Ryrie, Bellerine, Little Ryrie and Argyle Streets,

Geelong from Business 2 Zone to PUZ3; and modifies Schedule 2 to

Design and Development Overlay so that it applies to land in PUZ3.

C184 10 OCT 2011 Corrects an anomaly affecting the eastern portion of the Belmont

Municipal Depot by rezoning it from Public Park and Recreation Zone

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 26 OF 55

Amendment

number

In operation

from

Brief description

to Public Use Zone 6.

C241 10 OCT 2011 Makes ordinance corrections to Clause 21.14 (Bellarine Peninsula),

Clause 34.03 (Business 3 Zone and Schedule), the Schedule to

Clause 43.01 (Heritage Overlay), Schedule 26 to Clause 43.02

(Design and Development Overlay) and the Schedule to Clause

61.03 (Maps comprising part of this scheme).

C190 20 OCT 2011 Amends the Schedule to the Heritage Overlay to include on a
permanent basis the 42 heritage places (31 individual and 11
precincts) identified in the Newtown Heritage Study Volumes
1-3, 2008.

C189 27 OCT 2011 Corrects minor anomalies to zoning and overlay maps; and also the

schedules to the Heritage Overlay, Special Building Overlay, Urban

Growth zone and Clause 61.03.

C188 3 NOV 2011 Rezones the site of the Jetty Road Neighbourhood Activity Centre to

Business 1 Zone, applies a new Schedule 28 to the Design

Development Overlay, includes the shopping centre in the schedule

to clause 52.28-3 as a centre where gaming machines are prohibited

and updates the Schedule to Clause 61.03.

VC83 18 NOV 2011 Introduces a new bushfire planning policy in the SPPF to replace

Clause 13.05; Introduces a new Bushfire Management Overlay

(BMO) to replace the Wildfire Management Overlay at Clause 44.06;

Introduces a new particular provision for Bushfire Protection at

Clause 52.47 that applies objectives, standards and decision

guidelines under the provisions of the BMO; Introduces a new

particular provision at Clause 52.48 that consolidates and updates

planning permit exemptions for bushfire protection purposes (the

Interim Measures at Clause 52.43 have been amended to only apply

to Yarra Ranges Planning Scheme); Amends Clauses 42.01, 42.02,

42.03, 44.01, 44.02, 52.16 and 52.17 to address vegetation removal

when creating defendable space and reducing the risk from bushfire;

Introduces a range of consequential changes that include defining

defendable space, changing WMO references to BMO and updating

wildfire references to bushfire.

VC86 18 NOV 2011 Amends particular provisions, Clause 52.38 (2009 Bushfire recovery)

and Clause 52.39 (2009 Bushfire – Replacement buildings) to extend

the timeframes to 30 April 2013.

C127(Part 2) 24 NOV 2011 Amends the planning scheme maps to refine the extent of land

affected by the Land Subject to Inundation Overlay in catchments

generally located in the Little River, Point Wilson and Avalon areas,

and land affected by the Special Building Overlay in catchments

generally located in Corio, Norlane, North Shore, Rippleside, North

Geelong, Bell Park, Hamlyn Heights, Herne Hill, Geelong West,

Newtown, Geelong and Barwon Heads.

C244 8 DEC 2011 Applies Schedule 9 to the Development Plan Overlay to 1-13 Ballarat

Road, North Geelong and amends the requirements of Schedule 9 to

the Development Plan Overlay.

C222 15 DEC 2011 Corrects zoning and overlay anomalies in the Portarlington Town

Centre and makes changes to Schedule 21 of the Design and

Development Overlay relating to the Portarlington Town Centre to

include additional design objectives and strategies as recommended

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 27 OF 55

Amendment

number

In operation

from

Brief description

in the Portarlington Urban Design Framework.

VC88 20 JAN 2012 Amends the definition for Restricted retail premises in Clause 74 to

expand the types of goods that can be sold; Deletes the land use

term for a Lighting shop from Clauses 74 and 75; Amends Clauses

33.01, 33.03, 34.03 and 34.04 to remove floor space restrictions

related to Restricted retail premises.

C230 9 FEB 2012 Applies the Development Contributions Plan Overlay to the Jetty

Road Urban Growth Area Stage 1; incorporates the Jetty Road Urban

Growth Area Development Contributions Plan September 2011 into

the planning scheme; and applies the Public Acquisition Overlay to

land in the Jetty Road Urban Growth Area required for the primary

road network.

C252 9 FEB 2012 Rezones a parcel of land to the north of Deakin University, Waurn

Ponds Campus at 145 Pigdons Road, Warum Ponds from Farming

Zone to Schedule 14 of the Special Use Zone.

C216 23 FEB 2012 Rezones land at 10 Kees Road Lara from part Low Density

Residential Zone and part Public Park and Recreation Zone to

Residential 1 Zone.

C225 5 APR 2012 The amendment applies to 87 and 120 Station Lake Road (known as

Austin Park) including a portion of the road reserve. The amendment

rezones the land from Public Park and Recreation and Road Zone

Category 2 to part Business 1 Zone, Road Zone Category 2 and

Public Park and Recreation Zone and introduces Schedule 29 to the

Design and Development Overlay which applies to the land.

C204 12 APR 2012 Rezones land at 339 and 343-347 Pakington Street and 1 Mervyn

Street, Newtown from Residential 1 to Business 1 Zone and removes

the Design and Development Overlay Schedule 14 from the land.

C263 24 MAY 2012 The amendment introduces an Environmental Significance Overlay to

land in the port environs described as the land bounded by Seaforth

Street, Seabreeze Parade, Phosphate Road and The Esplanade,

North Shore.

VC90 5 JUN 2012 Changes the VPP to introduce a new Clause 45.09 – Parking

Overlay. Changes the VPP and all planning schemes to amend

Clause 52.06 – Car Parking and amends Clauses 54.03 and 55.03 to

remove references to car parking rates and design. Amends Clause

37.05 of the VPP and the Melbourne planning scheme to align

references to sub-clause numbers between the new Clause 52.06

and Clause 37.05.

C260 21 JUN 2012 Rezones land at 125 Heales Road, Corio, from the Public Use Zone

1 to the Industrial 2 Zone and applies the Environmental Audit

Overlay.

VC92 29 JUN 2012 Amends Clause 11.04-4 Central Melbourne of the VPP and all

planning schemes to introduce a new objective and strategy for major

development opportunities that support Central Melbourne’s capital

city functions.

VC94 4 JUL 2012 The amendment introduces new strategies in Clause 13.01 Climate

change impacts related to sea level rise. Changes Clause 18.03

Ports to strengthen the objective and strategies related to planning

for ports and their environs. Changes Clause 52.06 Car parking to

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 28 OF 55

Amendment

number

In operation

from

Brief description

clarify instances where the car parking provisions do not apply.

C214 12 JUL 2012 Introduces and applies Schedule 3 to the Development Contributions

Plan Overlay (DCPO3) to the Armstrong Creek East Precinct and

amends the Schedule to Clause 81.01 to incorporate the Armstrong

Creek East Precinct Development Contributions Plan Version 4.1

Alternate Version November 2011.

C187 19 JUL 2012 Amends Clause 21.07, and Design and Development Overlay

Schedule 18 to refer to the renamed Geelong Ring Road

Employment Precinct; introduces the Restructure Overlay and a new

schedule to apply to the New Station Estate; introduces the New

Station Estate Restructure Plan 2010 as an incorporated document;

applies the Public Acquisition Overlay to land in the New Station

Estate required for future drainage and road infrastructure; and

rezones part of the land in the New Station Estate from Industrial 1

Zone and Industrial 2 Zone to Public Use Zone 1 and from Public Use

Zone 1 to Industrial 2 Zone.

C245 19 JUL 2012 Introduces a revised Schedule 14 to the Design and Development

Overlay on a permanent basis, triggering a planning permit for the

construction of a dwelling or extension to a dwelling which is higher

than 7.5 metres in residential areas identified as having access to

significant views and view sharing opportunities and removes the

controls from all other areas. Updates Schedule 14 to provide

decision guidelines and assessment criteria for a dwelling higher than

7.5 metres and makes the relevant updates to the Municipal Strategic

Statement to reflect these changes.

C165 26 JUL 2012 Introduces the Point Lonsdale Structure Plan 2009 (Amended

November 2011) into the LPPF.

C239 26 JUL 2012 Deletes Design and Development Overlay Schedule 14 (DDO14)

from the townships of Anakie and Batesford, whilst permanently

retaining it over the township of Ceres.

VC91 31 JUL 2012 Amends Clause 52.32 Wind energy facility to clarify the application

requirement, to obtain written consent from dwelling owners located

within two kilometres of a turbine, does not apply to a proposed

turbine in a residential, an industrial, a business or a special purpose

zone.

VC87 8 AUG 2012 Aligns the provisions of Clauses 52.08 and 52.09 with the Mineral

Resources Amendment (Sustainable Development) Act 2010.

Differentiates between a dry cleaner and a dry cleaning agent and

defines a laundromat. Clarifies that a land use listed in Clause 62.01

is permissible in the Rural Conservation Zone, the Farming Zone, the

Urban Floodway Zone and the Urban Growth Zone, if the relevant

condition is not met. Makes minor administrative and clerical changes

to terminology introduced in Amendment VC77.

C249 16 AUG 2012 Rezones land at 1-31, 33- 37 Rollins Road and 305 Ballarat Road,

Bell Post Hill from part Farming Zone and part Public Park and

Recreation Zone to Residential 1 Zone, applies Schedule 14 to the

Design and Development Overlay to the land and removes Schedule

3 to the Public Acquisition Overlay from part of the land.

VC96 15 OCT 2012 Changes the VPP and all planning schemes to amend Clause 11

Settlement of the SPPF to protect and enhance the significant river

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 29 OF 55

Amendment

number

In operation

from

Brief description

corridors of Metropolitan Melbourne. Changes the Boroondara

Planning Scheme to strengthen the planning provisions along the

Yarra River corridor.

C269 8 NOV 2012 Rezones 1.065ha parcel of land to the north of the Epworth Geelong

Teaching Hospital site from Farming Zone to Special Use Zone 14 to

enable the construction of a revised intersection layout to provide

improved access to the Hospital and surrounding residential land.

C273 29 NOV 2012 Removes reference to the Port Bellarine area as a tourist

accommodation precinct in Clause 21.14 Municipal Strategic

Statement.

C258 13 DEC 2012 Makes corrections to the planning scheme maps and ordinance,

replaces the Schedule to the SBO and makes changes

recommended by VC77.

VC93 18 DEC 2012 Amends Clause 52.31 to allow on outdoor range area to establish on

existing lawfully established broiler farms; and amends Clauses

52.15, 62, 74 and 75 to no longer require a permit for a helicopter

landing site that meets amenity requirements.

VC81 18 FEB 2013 Amends Clause 33.03 to prohibit a materials recycling or transfer

station within 30 metres of a residential zone, Business 5 Zone or

land used or to be acquired for a hospital or education centre.

Amends the schedule to Clause 45.01 in the Wyndham, Melton,

Greater Geelong and Moorabool planning schemes to replace

Department of Sustainability and Environment (DSE) as the current

acquiring authority with ‘the Minister responsible for administering

Part 2 of the Crown Land (Reserves) Act 1978’. Amends Clause

52.05 to remove the permit requirement for changing the content of

an animated or internally-illuminated sign. Amends Clause 52.17 to

remove the permit requirement for removing native vegetation by or

on behalf of DSE and where it is on Crown land managed by DSE.

Amends Clause 52.27 to clarify that a planning permit is not required

for a packaged liquor outlet that had a liquor licence before 8 April

2011. Amends clauses 52.27 and 66 to update the title of the

‘Director of Liquor Licensing’ with the ‘Victorian Commission for

Gambling and Liquor Regulation’. Amends Clause 52.48 so that a

building constructed to replace a dwelling or dependent persons unit

damaged or destroyed by a bushfire that occurred between 1

January 2009 and 31 March 2009 can access these exemptions.

Amends Clause 66 to replace the current referral and permit

condition requirements for telecommunications facilities with

mandatory standard permit conditions on subdivision permits.

Amends Clauses 62 and 81.01 to replace references to the outdated

Apiary Code of Practice, May 1997 with Apiary Code of Practice, May

2011.

C250 21 FEB 2013 Rezones 31 Dudley Parade and 1 Hopetoun Street St Leonards to

Residential 1 and 18 Cliff Street St Leonards to Residential 3 and

applies Design and Development Overlay Schedule 14.

C220 28 FEB 2013 Rezones Council owned land at the Lara Recreation Reserve in

Alkara Avenue and Mill Road Lara to Public Park and Recreation

Zone.

VC89 5 MAR 2013 Removes Clause 52.43 (Interim measures for bushfire protection)

from the Victoria Planning Provisions (VPP) and all planning

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 30 OF 55

Amendment

number

In operation

from

Brief description

schemes. Amends the schedule to Clause 53.01 (Upper Yarra Valley

and Dandenong Ranges Region) in the Yarra Ranges Planning

Scheme to exempt buildings and works of this schedule for any

building and works to which Clause 52.48 (Bushfire protection:

exemptions) applies. Amends the schedule to Clause 53.01 (Upper

Yarra Valley and Dandenong Ranges Region) in the Yarra Ranges

Planning Scheme to introduce an exemption to enable the removal,

destruction or lopping of any vegetation to reduce fuel loads on

roadsides without a planning permit and undertaken in accordance

with the written agreement of the Secretary to the Department of

Sustainability and Environment.

VC97 5 MAR 2013 Amends Clause 52.38 (2009 Bushfire recovery) to extend the

timeframe for continued use of a building for temporary

accommodation without a planning permit to 30 April 2014. Amends

Clause 52.39 (2009 Bushfire - Replacement buildings) to extend the

timeframe for submitting a site plan to the responsible authority for

rebuilding a dwelling, dependent person’s unit or building used for

agriculture to 30 April 2014.

C186 7 MAR 2013 Re-zones land at 29-31 Reynolds Road, Highton from Public Park

and Recreation Zone and Public Use Zone 6 to Mixed Use Zone

(MUZ), introduces a new Schedule to the Design and Development

Overlay and amends the Schedule to the MUZ.

C240 7 MAR 2013 The Amendment facilitates the urban development of the Armstrong

Creek West Precinct by introducing schedules to the Urban Growth

Zone and the Development Contributions Plan Overlay to apply to the

precinct, partially removes the Vegetation Protection Overlay and the

Environmental Significance Overlay from some of the sites in the

precinct, applies the Floodway Overlay to land along the Armstrong

Creek alignment, amends schedules to the Mixed Use Zone and the

Business 1 Zone, and amends various other clauses within the

planning scheme to support the new planning controls for the

precinct.

VC85 14 MAR 2013 Amends all local schedules to Clause 43.01 (Heritage Overlay) to

reference the correct clause in the sixth column header from 43.01-4

to 43.01-3. Amends Clause 52.36 (Integrated Public Transport

Planning) and Clause 66 (Referral and Notice Provisions) to change

references of the ‘Director of Public Transport’/’Public Transport

Division’ to ‘Public Transport Victoria’. Amends Clause 62 (Uses,

buildings, works, subdivisions and demolition not requiring a permit)

in accordance with Amendment VC93. Amends Clause 66 (Referral

and Notice Provisions) to read ‘The subdivision of land into lots each

containing an existing dwelling or car parking space.’ Amends the

Schedule to Clause 45.01 (Public Acquisition Overlay) in the Melton

Planning Scheme in accordance with Amendment C125.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 31 OF 55

Amendment

number

In operation

from

Brief description

VC95 19 APR 2013 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by amending Clauses 18, 52.06 and 55.03.

The amendment changes all planning schemes by deleting the

schedule to Clause 52.06.

The amendment changes the VPP and the Melbourne Planning

Scheme by deleting the parking precinct plan from the schedule to

Clause 81.01; replacing Clause 45.09 Parking Overlay with a new

Clause 45.09 and inserting schedules to the overlay.

The amendment changes the Banyule, Campaspe, Casey, Glen Eira,

Greater Dandenong, Greater Shepparton, Manningham, Moira,

Monash, Surf Coast, Wangaratta and Wodonga planning schemes by

deleting parking precinct plans as incorporated documents from the

schedule to Clause 81.01; inserting Clause 45.09 Parking Overlay;

inserting schedules to the Parking Overlay.

The amendment changes the Baw Baw and Boroondara Planning

Schemes by inserting Clause 45.09 Parking Overlay and schedules

to the overlay.

The amendment changes the Boroondara Planning Scheme by

deleting Clause 22.03.

The amendment changes the Glen Eira Planning Scheme by

replacing schedule 2 to Clause 37.06 with a new schedule 2.

The amendment changes the Surf Coast Planning Scheme by

replacing schedule 2 to Clause 43.05 with a new schedule 2.

C223 9 MAY 2013 Introduces the Activity Centre Zone to the Greater Geelong Planning

Scheme and applies Schedule 1 to the Activity Centre Zone to

Central Geelong. The Amendment makes consequential changes to

the Local Planning Policy Framework by amending clauses 21.07,

21.09 and 21.10. The Amendment also deletes the Priority

Development Zone and Schedule 1 to the Priority Development

Zone, deletes Schedules 2 and 10 to the Special Use Zone, deletes

Schedule 2 to the Design and Development Overlay and amends

Schedule 17 to the Design and Development Overlay.

C254 16 MAY 2013 Implement the recommendations of the Leopold Structure Plan and

Urban Design Framework.

C287 16 MAY 2013 Amends the Schedules to Clause 52.03 and Clause 81.01 to insert

the incorporated document titled “Geelong Library and Heritage

Centre Redevelopment, March 2013”.

C253 23 MAY 2013 Rezones land at 1-3 and 5-19 Princes Highway Norlane from

Industrial 2 Zone to Business 4 Zone, and deletes Design and

Development Overlay Schedule 20 from the land.

C275 23 MAY 2013 Applies the Environmental Audit Overlay to land at 1-3 and 5-19

Princes Highway, Norlane.

VC100 15 JUL 2013 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes to introduce reformed zones.

Amends Clause 32.03 Low Density Residential Zone and schedules

to 10 planning schemes to specify a minimum lot size for land

connected to reticulated sewerage. Amends Clause 32.04 Mixed Use

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 32 OF 55

Amendment

number

In operation

from

Brief description

Zone and schedule to 53 planning schemes and Clause 32.05

Township Zone and schedule to 52 planning schemes to align them

with the three residential zones introduced by Amendment V8.

Amends Clause 33.01 Industrial 1 Zone and schedule to 73 planning

schemes, Clause 33.02 Industrial 2 Zone and introduces a new

schedule to 16 planning schemes and Clause 33.03 Industrial 3 Zone

and schedule to 53 planning schemes to remove the default 500

square metre floor area cap for an Office use and to allow a local cap

to be specified. Amends Clause 33.03 Industrial 3 Zone to allow a

supermarket up to 1800sqm and associated shops without a permit, if

conditions are met.

Introduces a new Clause 34.01 Commercial 1 Zone and Clause

34.02 Commercial 2 Zone to the VPP. Replaces Clause 34.01

Business 1 Zone, Clause 34.02 Business 2 Zone and Clause 34.05

Business 5 Zone and schedules with the new Commercial 1 Zone

and schedule in planning schemes. Replaces 34.03 Business 3 Zone

and 34.04 Business 4 Zone and schedules with the new Commercial

2 Zone in planning schemes.

Makes consequential changes to Clauses 15 and 17 of the State

Planning Policy Framework, Clauses 52, 54, 55, 56 and 57 of the

Particular Provisions and to other zones and overlays.

Amends the Maribyrnong Planning Scheme by rezoning three

Footscray properties in the port environs from Business 3 to Special

Use Zone - Schedule 3.

VC104 22 AUG 2013 The amendment changes the Victoria Planning Provisions and

planning schemes by amending Clause 32.07 - Residential Growth

Zone, Clause 32.08 - General Residential Zone and Clause 32.09 -

Neighbourhood Residential Zone to include transitional provisions to

exempt an existing application to construct or extend a residential

development of four storeys from the requirements of clause 55

gazetted in Amendment VC100.

Amending Clause 32.09 – Neighbourhood Residential Zone to

include transitional provisions ensuring that approved development is

not prohibited from being subdivided (Clause 32.09-2) and that

existing applications lodged, but not yet decided, are not subject to

the maximum number of dwellings (Clause 32.09-3) and maximum

building height provisions (Clause 32.09-8).

Amending Clause 32.01 - Residential 1 Zone and Clause 32.02 -

Residential 2 Zone to update the reference for development

exempted from Clause 55 from four to five storeys to be consistent

with other residential zones.

Amending Clause 34.01 - Commercial 1 Zone to ensure that

neighbourhood and site description and design response plans are

provided for residential development subject to Clause 55 and to

delete an unnecessary reference to precinct structure plans.

VC103 5 SEP 2013 The amendment changes the Victoria Planning Provisions (VPP) and

planning schemes to introduce reformed rural zones. It amends

Clause 35.03 – Rural Living Zone, Clause 35.04 – Green Wedge

Zone, Clause 35.05 – Green Wedge A Zone, Clause 35.06 – Rural

Conservation Zone and schedules to 49 planning schemes, Clause

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 33 OF 55

Amendment

number

In operation

from

Brief description

35.07 – Farming Zone and Clause 35.08 – Rural Activity Zone.

Makes consequential changes to Clause 11 and Clause 16 of the

State Planning Policy Framework to support the reformed rural

zones.

Amends Clause 57 of the Particular Provisions to align with the

provisions of the reformed rural zones and to give affect to changes

applying to green wedge land.

Amends Clause 62 of the General Provisions to exempt crop support

and protection structures from permit requirements.

Amends Clause 74 relating to the definitions of host farm, rural

industry and primary produce sales.

C155 12 SEP 2013 The Amendment rezones the lots at 270-300 and 302-312 Plantation

Road, Corio from Low Density Residential Zone to Residential 1

Zone. The amendment also applies Schedule 27 to the Development

Plan Overlay to the lot at 270-300 Plantation Road, Corio and

removes Schedule 4 to the Environmental Significance Overlay from

both lots.

C243 12 SEP 2013 Incorporates the Native Vegetation Precinct Plan, Geelong Ring

Road Employment Precinct, March 2013 by listing it in the schedules

to Clause 52.16 and Clause 81. 01, and amends the application of

Environmental Significance Overlay Schedule 4 within the Geelong

Ring Road Employment Precinct and the New Corio Estate.

C67 19 SEP 2013 Rezones part of the Lonsdale Golf Course from Special Use Zone 3

to part Residential 1 Zone and part Public Park and Recreation Zone;

rezones land adjoining the golf course from part Farming Zone and

part Rural Conservation Zone to Special Use Zone 3; and applies

Schedule 26 to the Development Plan Overlay over both areas.

C264 19 SEP 2013 Rezone land at 58-66 Portarlington Road, Newcomb from Residential

1 Zone to Mixed Use Zone.

C242 17 OCT 2013 Rezones land at 4-46 Province Boulevard, Highton from Residential 1

Zone to Commercial 1 and removes Design and Development

Overlay Schedule 14 from the land; amends the schedule to the

Commercial 1 Zone to include a floor space limit of 3895 square

metres for “Shop” for the Barrabool Neighbourhood Shopping Centre;

amends the map and table at Clause 21.07-8 to show the Barrabool

Hills Neighbourhood Shopping Centre as a ‘Neighbourhood Centre’;

amends the introduction to Schedule 6 to the Development Plan

Overlay and amends Schedule 3 to Clause 52.28 to prohibit gaming

machines in the Barrabool Hills Neighbourhood Shopping Centre.

VC102 28 OCT 2013 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by:

 amending Clause 52.01 – Public open space contribution and
subdivision

 amending Clause 52.29 – Land adjacent to a Road Zone,
Category 1, or a Public Acquisition Overlay for a Category 1 Road

 amending Clause 66 – Referral and notice provisions.

The amendment changes the VPP and some planning schemes by

amending Clause 45.01 – Public Acquisition Overlay.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 34 OF 55

Amendment

number

In operation

from

Brief description

The amendment changes all planning schemes by amending the

schedule to Clause 66.04 – Referral of permit applications under

local provisions.

The amendment changes the schedule to Clause 45.01 – Public

Acquisition Overlay in 69 planning schemes.

C286 31 OCT 2013 Introduces a new Schedule 15 “Private Education Centre” to the

Special Use Zone for private educational and religious institutions

(SUZ15) and rezones 105 Creamery Road and part of 65 Creamery

Road, Bell Post Hill to SUZ15. The amendment is combined with a

permit for a two lot subdivision (boundary realignment).

C268 7 NOV 2013 The amendment rezones land at Browallia Drive, Corio from

Residential 1 Zone to Commercial 2 Zone, applies the Development

Plan Overlay Schedule 28 to part of the land and removes the

Environmental Significance Overlay from part of the land. The

Amendment also amends the City of Greater Geelong Retail Activity

Centre Hierarchy contained in Clause 21.07-8 to recognise Browallia

Drive Corio as a Homemaker Centre.

C281 21 NOV 2013 Inserts a new strategy at Clause 21.18 of the Municipal Strategic

Statement to recognise the Corio Norlane Structure Plan July 2012

VC99 10 DEC 2013 The amendment changes the Victoria Planning Provisions and all

planning schemes by modifying Standards A10, A11 and A13 in

Clauses 54.04-1, 54.04-2 and 54.04-4 and Standards B17, B18 and

B20 in Clauses 55.04-1, 55.04-2 and 55.04-4 to:

 Increase the distance between a wall and a side or rear boundary
threshold from 150mm to 200mm for the wall to be considered a
wall on boundary.

 Increase the average maximum height of a wall on boundary from
3.0 metres to 3.2 metres.

 Update Diagrams A1 and B1 – Side and rear setbacks and
Diagrams A3 and B3 – North-facing windows to include
dimensions up to 13.5 metres.

VC105 20 DEC 2013 The amendment implements reforms to Victoria’s native vegetation

and biodiversity provisions by:

 Amending Clause 12.01 (Biodiversity) to reflect the new ‘no net
loss’ approach rather than the previous ‘net gain’ approach.

 Amending Clause 52.16 (Native vegetation precinct plan) to
reflect the intent of the native vegetation and biodiversity reform
package; and

 Amending Clause 52.17 (Native vegetation) to rationalise
information requirements, implement the new risk-based
assessment pathways, include a simplified approach for
applications under a low-risk based pathway and streamline the
determination of offset requirements.

 Amending Clause 66.02-2 (Native Vegetation - Referral and
Notice Provisions) to require the class of application in the high
risk pathway as defined in the document ‘Permitted clearing of
native vegetation – Biodiversity assessment guidelines’
(Department of Environment and Primary Industries, September
2013) be referred to the Secretary to the Department of
Environment and Primary Industries as a recommending referral
authority; and

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 35 OF 55

Amendment

number

In operation

from

Brief description

 Amending Clause 81.01 (Table of incorporated documents in this
scheme) to replace ‘Victoria’s Native Vegetation – Framework for
Action’ with a new incorporated document ‘Permitted clearing of
native vegetation – Biodiversity assessment guidelines’
(Department of Environment and Primary Industries, September
2013).

The amendment also updates outdated references to the Department

of Sustainability and Environment to reflect the department’s new

name, the Department of Environment and Primary Industries in

relevant clauses.

C233 23 JAN 2014 Implements Section 48 of the Heritage Act 1995 to ensure that places

in the Planning Scheme are consistently identified with places in the

Victorian Heritage Register.

C247 30 JAN 2014 Rezones land at 12-20 Fairbairn Drive, Corio from Residential 1 Zone

to Commercial 1 Zone. Amends Clause 21.07-8 to include the land

and adjoining land as a Neighbourhood Activity Centre in the City of

Greater Geelong Retail Activity Centre Hierarchy; and amends the

Schedule to Clause 52.28-3 to prohibit the installation and use of

gaming machines on the subject land.

C294 30 JAN 2014 Makes changes to various provisions to correct mapping and

ordinance anomalies and delete redundant controls.

C246 27 FEB 2014 Rezones land bounded by Bacchus Marsh Road, Patullos Road,

Windermere Road and O’Hallorans Road, Lara to the Urban Growth

Zone Schedule 6; applies Schedule 7 to the Development

Contributions Overlay to the land; removes the Land Subject to

Inundation Overlay from part of the land and makes other

consequential changes to Clauses 21.13, 52.16, 61.03, 66.04 and

81.01.

C304 13 MAR 2014 Modifies Schedule 4 to the Environmental Significance Overlay and

the Schedule to Clause 52.17 to facilitate the development of the

Marngoneet Correctional Centre Annex.

VC115 4 APR 2014 Changes the Victoria Planning Provisions and relevant planning

schemes by:

 providing that the permit exemptions at Clauses 62.01, 62.02-1
and 62.02-2 do not apply to permit requirements in Clause 36.03
‘Public Conservation and Resource Zone’;

 amending Clause 36.03-1 ‘Tables of Uses’ to require a use listed
in Clause 62.01 be subject to conditions that a use must be
conducted by, on behalf of a public land manager or be specified
in an incorporated plan; and

 amending Clause 36.03-3 to require an application for a permit to
be accompanied by the written consent of the Secretary to the
Department of Environment and Primary Industries where there is
no public land manager for the subject land.

C289 10 APR 2014 Rezones part of an un-named drainage reserve and part of De

Stefano Drive adjoining the south boundary of 100 Weddell Road,

North Geelong from Public Park and Recreation Zone to Residential

1 Zone to facilitate Stage 2B development of the adjoining aged care

facility.

C295 10 APR 2014 Rezones 162-180 Hood Road, Portarlington (Portarlington Golf

Course Driving Range) from Farming Zone to Schedule 3 to the

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 36 OF 55

Amendment

number

In operation

from

Brief description

Special Use Zone to apply the same zone as applies to the

Portarlington Golf Course.

VC108 16 APR 2014  Amends Clause 52.38 (2009 Bushfire recovery) to extend the
timeframe for continued use of a building for temporary
accommodation without a planning permit to 30 April 2015.

 Amends Clause 52.39 (2009 Bushfire – Replacement buildings)
to extend the timeframe for submitting a site plan to the
responsible authority for rebuilding a dwelling, dependent
person’s unit or building used for agriculture to 30 April 2015.

VC111 16 APR 2014 Amends Clause 37.07 – Urban Growth Zone in “Part A – Provisions

for land where no precinct structure plan applies” to align with the

reformed Farming Zone approved by VC103 by:

 Reducing the restrictions for alterations and extensions to
dwellings, out-buildings and farm buildings.

 Removing the requirement for a mandatory section 173
agreement which restricts future subdivision after an initial
subdivision is approved.

 Removing the prohibition on camping and caravan park, funeral
parlour, helicopter landing site, industry (other than rural industry),
landscape gardening supplies, market, motor racing track,
pleasure boat facility, service station, trade supplies, transport
terminal, warehouse (other than rural store) and any use listed in
Clause 62.01 if any requirement is not met.

 Removing conditions restricting group accommodation, place of
assembly (other than carnival, circus and place of worship),
residential hotel, restaurant and store (other than freezing and
cool storage and rural store).

 Removing permit requirements for primary produce sales, rural
industry (other than abattoir and sawmill) and rural store, if the
condition opposite the use is met.

 Increasing the threshold for persons that can be accommodated
in a bed and breakfast from six to 10 without a permit.

 Making amusement parlour and nightclub prohibited.

 Requiring applications for warehouse and industry uses to be to
the Metropolitan Planning Authority (for applications within
metropolitan Melbourne) or the Department of Transport,
Planning and Local Infrastructure (for applications outside
metropolitan Melbourne) referred in accordance with section 55 of
the Planning and Environment Act 1987 (the Act).

The Amendment also amends Clause 66 – Referral and Notice

Provisions to replace “Growth Areas Authority” with “Metropolitan

Planning Authority” to reflect the creation of the new planning

authority.

C291 30 MAY 2014 Rezones part of the land at 137-139 Melbourne Road, Rippleside,

from Residential 1 Zone to Commercial 2 Zone and deletes the

Heritage Overlay 1630 (Drumcondra and Rippleside Heritage Area)

from part of the land.

C293 30 MAY 2014 The amendment proposes to rezone land in Caddys Road, Lara from

Rural Living Zone to General Residential Zone and alters the Lara

Structure Plan Map at Clause 21.13-4 of the Municipal Strategic

Statement to accord with the rezoning. The amendment is combined

with a planning permit for subdivision and associated works on the

land owned by L. Bisinella Pty. Ltd. which is addressed in a separate

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 37 OF 55

Amendment

number

In operation

from

Brief description

planning permit assessment report.

The amendment introduces the General Residential Zone to the

scheme for the first time so Clause 32.08 is included in the

amendment documentation.

VC106 30 MAY 2014 The Victoria Planning Provisions (VPP) and all planning schemes are

amended to recognise Plan Melbourne and Victoria’s regional growth

plans by:

 Inserting a new clause 9, which requires any references in the
planning scheme to Melbourne 2030 and Melbourne 2030: A
planning update Melbourne @ 5 Million (Department of Planning
and Community Development, 2008) to be disregarded and
requires planning and responsible authorities to consider and
apply Plan Melbourne.

 Deleting clauses 11.04-1 to 11.04-5 in the State Planning Policy
Framework (SPPF), which set out planning objectives and
strategies from Melbourne 2030, and introducing new clauses
11.04-1 to 11.04-6 which set out objectives and strategies taken
from the vision in Plan Melbourne. Existing clauses 11.04-6 to
11.04-8 have been renumbered as 11.04-7 to 11.04-9
respectively.

 Inserting clauses 11.06 – 11.13 in the SPPF which set out the
objectives and strategies of Victoria’s eight regional growth plans.

 Removing references to Melbourne 2030, Melbourne 2030: A
planning update Melbourne @ 5 Million, the Activity Centres and
Principal Public Transport Network Plan, 2010 and Ready for
Tomorrow – a Blueprint for Regional and Rural Victoria from the
following clauses in the State Planning Policy Framework:

 clause 11 (Settlement);

 clause 16 (Housing);

 clause 17 (Economic Development);

 clause 18 (Transport); and

 clause 19 (Infrastructure).

 Deleting the Activity Centres and Principal Public Transport
Network Plan, 2010 from the list of incorporated documents in
clause 81.01.

VC116 1 JUL 2014 Amendment VC116 changes the VPP and all planning schemes by

replacing the User Guide and Clauses 52.04, 52.06, 52.35, 54, 55

and 56 to delete references to the Residential 1 Zone, Residential 2

Zone and Residential 3 Zone; deletes Clause 32.01 - Residential 1

Zone from the VPP and 24 planning schemes; deletes Clause 32.02 -

Residential 2 Zone from the VPP and 6 planning schemes; deletes

Clause 32.06 - Residential 3 Zone from the VPP and 3 planning

schemes; amends Clause 32.08 - General Residential Zone to

include the following words “shown on the planning scheme map as

GRZ, R1Z, R2Z and R3Z with a number (if shown)” in the VPP and

59 planning schemes; amends Clause 43.03 – Incorporated Plan

Overlay to delete references to the Residential 1 Zone, Residential 2

Zone and Residential 3 Zone from the VPP and 24 planning

schemes; amends Clause 43.04 – Development Plan Overlay to

delete references to the Residential 1 Zone, Residential 2 Zone and

Residential 3 Zone from the VPP and 71 planning schemes; amends

Clause 43.05 – Neighbourhood Character Overlay to delete

references to the Residential 1 Zone, Residential 2 Zone and

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 38 OF 55

Amendment

number

In operation

from

Brief description

Residential 3 Zone from the VPP and 14 planning schemes; amends

Clause 57 to delete references to the Residential 1 Zone, Residential

2 Zone and Residential 3 Zone from the VPP and 17 planning

schemes; changes the Ararat, Ballarat, Banyule, Brimbank, Darebin,

Greater Geelong, Greater Shepparton, Knox, Latrobe, Maribyrnong,

Moonee Valley, Moorabool, Moreland, Nillumbik, Port Phillip,

Southern Grampians, Whitehorse and Yarra planning schemes by

introducing Clause 32.08 - General Residential Zone and inserting

Schedules to the General Residential Zone which replicate

Schedules for any of the deleted Residential 1, Residential 2 and

Residential 3 Zones; changes the Cardinia, Frankston, Greater

Geelong, Kingston, Melton, Mornington Peninsula and Whittlesea

planning schemes by inserting or amending Schedules to the

General Residential Zone to replicate Schedules for any of the

deleted Residential 1, Residential 2 and Residential 3 Zones.

C285 17 JUL 2014 Rezones land known as Manzeene Village, Lara from Rural Living

Zone to General Residential Zone Schedule 1, introduces and

applies a new Schedule 29 to the Development Plan Overlay to the

land; updates Schedule 7 to the Development Contributions Plan

Overlay and applies it to the land; incorporates the Lara West

Development Contributions Plan, Final Version – C246/C285 March

2014 into the Schedule to Clause 81.01 (replacing the September

2013 version); and inserts the Manzeene Village Lara, Native

Vegetation Precinct Plan, June 2014 into the Schedules to Clause

52.16 and Clause 81.01.

C290 24 JUL 2014 Applies the Public Acquisition Overlay 4 to land at 165 Patullos Road,

180 Patullos Road and 5 Elcho Road, Lara.

VC109 31 JUL 2014 The amendment changes the Victorian Planning Provisions (VPP)

and all Victorian planning schemes by amending:

 Clause 44.06 ‘Bushfire Management Overlay’ (BMO) to move the
application requirements to Clause 52.47 and include a new
mandatory condition for bushfire bunkers.

 Clause 52.17 ‘Native Vegetation’ to enable the clearing of native
vegetation to be undertaken by private landholders on Crown land
with the written permission of the Secretary of the Department of
Environment and Primary Industries for the purposes of
maintaining wild dog exclusion fences.

 Clause 52.47 ‘Planning for bushfire’ to provide approved and
alternative bushfire safety measures for new single dwellings,
replacement or extension to an existing dwelling and other
buildings.

 Clause 52.48 ‘Bushfire Protection: Exemptions’ to provide
exemptions for the provision of defendable space for a dwelling
approved under the BMO.

 Clause 66 ‘Referral and Notice Provisions’ to change the referral
authority status for relevant fire authorities for some development
from determining to recommending referral authority.

VC113 31 JUL 2014 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by amending Clause 52.32 – Wind energy

facility to enable minor amendments to be made to a Wind energy

facility planning permit issued prior to 15 March 2011.

C302 7 AUG 2014 Rezones the western part of the land at 302-306 Aberdeen Street,

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 39 OF 55

Amendment

number

In operation

from

Brief description

Manifold Heights from Residential 1 Zone to Commercial 1 Zone,

applies the Environmental Audit Overlay to part of the land, deletes

the Design and Development Overlay Schedule 14 from part of the

land and amends the schedule to Clause 52.28-4 to designate the

whole of the land at 302-306 (even numbers) Aberdeen Street as a

strip shopping centre where a gaming machine is prohibited.

C310 7 AUG 2014 The amendment applies the new reformed residential and

commercial zones in the Armstrong Creek Urban Growth Area by

amending the Urban Growth Zone Schedules 1, 2 and 3, which apply

to the Precinct Structure Plan areas known as the North East

Industrial Precinct, Armstrong Creek East Precinct and Armstrong

Creek West Precinct.

C277 14 AUG 2014 Facilitates the expansion of the Leopold Gateway Plaza shopping

centre to a sub-regional activity centre and provides for the creation

of a new drainage reserve to manage stormwater from the expanded

centre by rezoning 621-639 Bellarine Highway, Leopold from Farming

Zone (FZ) to Commercial 1 Zone (C1Z); rezoning the north east

corner of 1-89 Hoares Lane, Leopold from FZ to Public Use Zone

Schedule 6; amends the Schedule to the C1Z to include a floor space

limit of 30,000 sq metres for Shop for 621-639 and 641-659 Bellarine

Highway, Leopold; inserts a new Schedule 30 to Clause 43.04

Development Plan Overlay and apples it to land at 92-100 Melaluka

Road, 621-639 and 641-659 Bellarine Highway, Leopold; and

amends Schedule 3 to Clause 52.28 (Gaming) to prohibit gaming

machines in the Leopold Sub Regional Activity Centre.

VC117 22 AUG 2014 The amendment changes the Victoria Planning Provisions and all

planning schemes in Victoria by introducing a new Clause 11.14 –

Planning for distinctive areas and including the Mornington Peninsula

Localised Planning Statement (Victorian Government, 2014) as a

policy guideline.

VC118 22 AUG 2014 The amendment changes the Victoria Planning Provisions (VPP) and

all Victorian planning schemes by:

 Amending Clause 52.09 to correct errors.

 Replacing references to the “Prostitution Control Act 1994” with
the “Sex Work Act 1994” in Clause 52.46 and Clause 72 in the to
reflect the change to the name of that Act.

 Replacing the reference to “Clause 55.09-1” with “Clause 56.09-1”
in Clause 56.09.

 Deleting the expired Clause 56.10

 Replacing the number “3’ with the word “three” in Clause 62 to
improve the grammatical form of that clause.

 Amending Clause 66 to correct outdated references to planning
scheme provisions and to update references to regulations.

 Deleting the reference to “Laundromat” from the definition of
“Service Industry” in Clause 74. Amendment VC87 moved
“Laundromat” to the “Shop” definition but omitted to remove it
from the “Service Industry definition”.

 Amending the list of land uses under the definition of “Earth and
Energy Industry” in Clause 74 to remove minor technical errors.

Amends a condition in the use ‘Supermarket’ in the section 2 table to

Clause 34.02-1 in the VPP and all relevant planning schemes to

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 40 OF 55

Amendment

number

In operation

from

Brief description

remove an inadvertent error.

Deletes the reference to ‘Clause 52.05-6’ in Clause 37.04-5 of the

Capital City Zone in the VPP and all relevant planning schemes

because Clause 52.05-6 does not specify a category of advertising

control.

Updates and corrects the descriptions of people, bodies or

departments in:

 The schedule to Clause 66.04 - Referral of permit applications
under local provisions, in the Latrobe, South Gippsland and
Wellington planning schemes.

 Schedule 1 to the State Resource Overlay (SRO) in the Latrobe
and Wellington Planning Schemes.

VC120 4 SEP 2014 The Amendment changes the Victoria Planning Provisions and all

planning schemes by introducing a new Clause 52.43 Live music and

entertainment noise.

VC114 19 SEP 2014 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by :

 Introducing a new Clause 90 to create a new section in the VPP
for the VicSmart planning assessment provisions.

 Introducing a new Clause 91 which sets out the planning
assessment process for VicSmart applications.

 Introducing a new Clause 92 which sets out the classes of
application that are a State VicSmart application and the relevant
provision of Clause 93 that contains the information requirements
and decision guidelines that apply to each class of State VicSmart
application.

 Introducing a new Clause 93 which sets out the information
requirements and decision guidelines for each class of State
VicSmart application.

 Introducing a new Clause 94 to provide the ability to specify
classes of local VicSmart applications and the relevant clause or
schedule that contains the information requirements and decision
guidelines that apply to each class.

 Introducing a new Clause 95 which sets out the information
requirements and decision guidelines for each class of local
VicSmart application.

 Amending the Schedules to Clause 61.01 to specify the Chief
Executive Officer of the council as the responsible authority for
deciding a VicSmart application in the planning scheme. For the
French Island and Sandstone Island Planning Scheme, Port of
Melbourne Planning Scheme and Alpine Resorts Planning
Scheme specify the Minister for Planning as the responsible
authority for deciding a VicSmart application in the planning
scheme.

 Making consequential changes to the VPP User Guide to
recognise the new VicSmart provisions and to turn off
consideration of Clause 65 decision guidelines for a VicSmart
application.

The amendment changes the Ballarat Planning scheme by:

 Introducing a schedule to Clause 94 to create local VicSmart
classes of application for buildings and works and subdivision
affected by Clause 42.02-2 Design and Development Overlay
Schedules 1 and 3-16 (inclusive).

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 41 OF 55

Amendment

number

In operation

from

Brief description

 Introducing a schedule to Clause 95 to create information
requirements and decision guidelines for the local VicSmart
classes of application.

The amendment changes the Greater Geelong Planning scheme by:

 Introducing a schedule to Clause 94 to create additional local
VicSmart classes of application for the following applications
under the Activity Centre Zone:

 Boundary realignment

 Subdivision of an existing building or car space

 Subdivision of land into two lots

 Buildings and works up to $250,000

 Advertising signs

 Reducing car parking spaces

 Licensed premises.

 Introducing a schedule to Clause 95 to create information
requirements and decision guidelines for the local VicSmart
classes of application:

 Buildings and works up to $250,000

 Licensed premises.

 The State information requirements and decision guidelines set
out in Clause 93 are used for the other local VicSmart classes of
application.

VC112 2 OCT 2014 The amendment changes the Victoria Planning Provisions by

introducing a new Clause 37.09 ‘Port Zone’.

The amendment applies the Port Zone to port land and port waters in

the Glenelg, Greater Geelong, and Mornington Peninsula Planning

Schemes in the following manner:

Glenelg Planning Scheme

 Applies the Port Zone to land and water of the Port of Portland by
replacing Special Use Zone Schedule 4 with the Port Zone.

 Rezones land adjacent to Canal Court owned and operated by
the Port of Portland from the Industrial 1 Zone to Port Zone.

Greater Geelong Planning Scheme

 Rezones both port land and water adjacent to the Port of Geelong
and Point Henry Pier from Special Use Zone 6 and Public Park
and Recreation Zone and Public Conservation and Resource
Zone to Port Zone.

 Rezones 37-85 Walschs Road, North Shore from the Industrial 2
Zone to Port Zone.

 Amends the Schedule to Clause 61.02 ‘Area covered by this
scheme’ to reflect the amended boundary of the Greater Geelong
Planning Scheme at Point Henry.

 Amends references from Special Use Zone 6 to Port Zone at
Clause 21.12-3 ‘Geelong Port’ of the Municipal Strategic
Statement.

Mornington Peninsula Planning Scheme

 Rezones land owned and operated by the Port of Hastings
Development Authority from Special Use Zone Schedule 1 to Port

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 42 OF 55

Amendment

number

In operation

from

Brief description

Zone at Long Island, Crib Point and Stony Point.

 Rezones land from Special Use Zone Schedule 1 to Port Zone for
the wharf and loading dock areas owned and operated by
BlueScope Steel who is the declared Port Manager.

C270 16 OCT 2014 Applies the Public Acquisition Overlay 4 to part of the land at 1201-

1419 Portarlington Road, Curlewis, and part of the land at1425-1429

Portarlington Road, Drysdale.

C282 16 OCT 2014 Rezone the Geelong Gate Homemaker Precinct land known as 470-

510 Princes Hwy, 452-458 Princes Hwy, 446-450 Princes Hwy, 420-

444 Princes Hwy, 17-73 Railway Avenue, 2 School Road, 4-50

School Road, 17-19 School Road, 21-29 School Road and 70 School

Road, Corio from part Industrial 1 Zone and part Industrial 3 Zone to

Commercial 2 Zone; apply the Environmental Audit Overlay to the

land, delete Design and Development Overlay Schedule 20 from the

land and amend Clause 21.07-8 to show the land as a Homemaker

Precinct.

C288 16 OCT 2014 Rezones land at 1197-1249 Bellarine Highway, 31-59 Swan Bay

Road and 261-279 Curlewis Road, Wallington from Farming Zone to

Comprehensive Development Zone Schedule 3; introduces a new

Schedule 3 to Clause 37.02; and amends the Schedule to Clause

81.01 to list the “Adventure Park Comprehensive Development Plan

May 2014”.

C267 23 OCT 2014 Facilitates the use and development of the Armstrong Creek Town

Centre Precinct by amending the Municipal Strategic Statement to

reflect the sub-regional role of the Armstrong Creek Town Centre and

importance of sustainability outcomes in the Armstrong Creek Urban

Growth Area; Applying Schedule 5 to the Urban Growth Zone to the

precinct; Applying Schedule 6 to the Development Contributions Plan

Overlay to the precinct; Applying Schedule 1 to the Parking Overlay

to the precinct; Removing the Vegetation Protection Overlay

Schedule 1 from some roadsides within the precinct; Amending the

Schedule to the Commercial 1 Zone; and Incorporating the

Armstrong Creek Town Centre Precinct Structure Plan March 2014,

Armstrong Creek Town Centre Native Vegetation Precinct Plan

March 2014, Armstrong Creek Town Centre Development

Contributions Plan March 2014 and the Small Lot Housing Code

Standards for construction of a single Class 1 building and

associated Class 10a buildings on an allotment December 2012.

C311 30 OCT 2014 Rezones land at 1681-1729 Bellarine Highway, Marcus Hill from

Farming Zone to Public Use Zone 5 (Cemetery and Crematorium).

C296 6 NOV 2014 Amends the schedule to the Public Park and Recreation Zone

(Clause 36.02) to identify the applicable Advertising Sign Category

for the sports stadium at Kardinia Park as Category 2 and amends

the Incorporated Document City of Greater Geelong Advertising

Signs Guidelines November 1997 to include new requirements for the

display of advertising signs at the sports stadium in Kardinia Park.

C299 6 NOV 2014 The amendment rezones land at 77 – 79 Draper Street and 128 –

130 Asbury Street East, Ocean Grove from Public Park and

Recreation Zone to General Residential Zone Schedule 2 and also

applies Design and Development Overlay Schedule 14.

C314 6 NOV 2014 Makes changes to the Schedule 1 to the Activity Centre Zone

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 43 OF 55

Amendment

number

In operation

from

Brief description

(Clause 37.08) to implement a key action identified in the Central

Geelong Action Plan 2013; and makes a consequential change to

Schedule 1 to Clause 95 (VicSmart Planning Assessment

Provisions).

C319 6 NOV 2014 Makes changes to Schedule 11 to the Special Use Zone (Avalon

Airport).

C322 6 NOV 2014 Rezones land east of Evans Road and south of Staceys Road,

Lovely Banks from Farming Zone to Urban Growth Zone.

C199 13 NOV 2014 Relocates the commercial activity precinct planned for the Fyansford

residential growth area to a new, higher profile location by rezoning

land at the intersection of Hamilton Highway/ Deviation Road and

Hyland Street from General Residential Zone Schedule 1 to

Commercial 1 Zone. Also makes administrative and mapping

changes affecting land in Fyansford, including a reduction to the

extent of land included in the Heritage Overlay.

C300 13 NOV 2014 The amendment introduces the Residential Growth Zone (RGZ) and

the Neighbourhood Residential Zone (NRZ) and associated

schedules into the Greater Geelong Planning Scheme; amends

General Residential Zone (GRZ) Schedule 2 and deletes GRZ

Schedule 3; applies the zones and schedules across the municipality

in line with Council’s adopted Housing Diversity Strategy; makes

consequent changes to LPPF clauses and various overlay schedules,

and introduces a new policy at Clause 22.63 (Increased Housing

Diversity Areas); includes the contents of the incorporated document

“Key Development and Increased Housing Diversity Areas” in

clauses 21.06 and 22.63 and deletes the document from the

schedule to Clause 81.0; removes Design and Development Overlay

Schedule 14 from affected areas of the City and updates notations in

the Greater Geelong Planning Scheme maps to show the new

Commercial Zones.

VC123 13 NOV 2014 The amendment changes the Victoria Planning Provisions and most

planning schemes in Victoria by amending Clause 34.02 –

Commercial 2 Zone to make small scale supermarkets (up to 1800

square metres) adjoining, or with access to, a Road Zone not

requiring a planning permit in the City of Greater Geelong (consistent

with the treatment of supermarkets in this zone in metropolitan

Melbourne). Supermarkets greater than 1800 square metres will

require a planning permit in the City of Greater Geelong (consistent

with metropolitan Melbourne). Other non-metropolitan planning

schemes supermarkets larger than 1800 square metres are

prohibited in the C2Z.

C259 27 NOV 2014 Facilitates the development of the Horseshoe Bend Precinct with the

Armstrong Creek Urban Growth Area by inserting Schedule 4 to the

Urban Growth Zone and Schedule 5 to the Development

Contributions Plan Overlay and applying it to the precinct; amending

the Schedule to the Commercial 1 Zone to specify a maximum

combined leasable floor area for shop for the activity centres within

the precinct, reducing the extent of land included in Environmental

Significance Overlay Schedule 1, Vegetation Protection Overlay

Schedule 1, Floodway Overlay and Land Subject to Inundation

Overlay as they apply to land within the precinct; applies the Public

Acquisition Overlay 3 to land within the precinct; amends the

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 44 OF 55

Amendment

number

In operation

from

Brief description

Schedule to Clause 52.16; and amends the Schedule to Clause

81.01 to incorporate the Armstrong Creek Horseshoe Bend Precinct

Structure Plan, Armstrong Creek Horseshoe Bend Native Vegetation

Precinct Plan and Armstrong Creek Horseshoe Bend Development

Contributions Plan.

C266(Part 1) 27 NOV 2014 Introduces a new Schedule 2 to the Special Building Overlay and

applies it to land at 26-48 and 50-68 Canterbury Road West, Lara.

Also makes consequential changes to Schedule 1 to the Special

Building Overlay.

C283 27 NOV 2014 Rezones land at 8-14 Collins Street, Drysdale from Commercial 2

Zone to Commercial 1 Zone; rezones land at 20-22 Collins Street and

19-23 Murradoc Road, Drysdale from Residential Growth Zone

Schedule 2 to Commercial 1 Zone; extends the existing business

area along Murradoc Road to the Drysdale Bypass reservation by

rezoning land from Rural Living Zone and Farming Zone to

Commercial 2 Zone; amends Clause 21.14 The Bellarine Peninsula

by changing the Drysdale Clifton Springs Structure Plan map at sub-

clause 21.14-10 together with related ordinance changes; introduces

a new Schedule 32 to the Design and Development Overlay and

applies it to land in Drysdale zone Commercial 2 Zone; and

introduces a new Schedule 33 to the Design and Development

Overlay and applies it to land in Drysdale zoned Commercial 1 Zone.

C303 27 NOV 2014 Rezones part of 1 and 3- 5 Forest Road South, Lara from General

Residential Zone Schedule 3 (General Residential Areas A) to

Commercial 1 Zone.

C298 26 FEB 2015 Rezones land at 400 Melbourne Road, North Geelong, from Public

Park and Recreation Zone to Commercial 2 Zone and applies the

Environmental Audit Overlay to the land.

A combined planning permit application seeks to subdivide the land

from balance of the Park Reserve, remove the Reserve restriction

from the new lot and create a carriageway easement to service the

lot.

C323 19 MAR 2015 Corrects technical errors in Clause 21.07, Schedule 5 to Clause

37.07, Schedule 3 to Clause 45.06 and the Schedules to Clauses

66.04 and 66.06.

VC124 2 APR 2015 The amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by:

 Amending Clause 19.01-1 ‘Provision of Renewable Energy’ to
reference the updated Policy and planning guidelines for
development of wind energy facilities in Victoria (Guidelines).

 Amending Clauses 42.01 ‘Environmental Significance Overlay’,
42.02 ‘Vegetation Protection Overlay’, 42.03 ‘Significant
Landscape Overlay’, 44.01 ‘Erosion Management Overlay’, 44.02
‘Salinity Management Overlay’, 52.16 ‘Native Vegetation Precinct
Plan’ and 52.17 ‘Native Vegetation’ to introduce an exemption
from requirements to obtain a permit to remove, destroy or lop
vegetation and to update references to the name of a government
department. The permit exemption applies to vegetation
removed, destroyed or lopped on Crown land and by a person
acting under and in accordance with an authorisation order made
under sections 82 or 84 of the Traditional Owner Settlement Act
2010.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 45 OF 55

Amendment

number

In operation

from

Brief description

 Amending Clause 52.32 ‘Wind Energy Facility’ to

 reduce the allowable distance of a turbine to a dwelling from
two kilometres to one kilometre (consent is required from the
owner of a dwelling to locate a turbine closer than one
kilometre to the dwelling)

 clarify the application of the one kilometre rule to applications
for minor amendments to existing permits

 reference the updated Guidelines.

 Amending Clause 61.01-1 ‘Minister is the Responsible Authority’
to make the Minister for Planning the responsible authority for all
new planning permit applications for the use and development of
land for the purpose of a Wind energy facility.

C305 23 APR 2015 Rezone a strip of land at Connections Park, Corio, from the Public

Park and Recreation Zone to the General Residential Zone Schedule

1 and apply Design and Development Overlay Schedule 37 to the

rezoned land and the former Rosewall Primary School site at 26-34

Sharland Road.

VC119 30 APR 2015 The Amendment changes the Victoria Planning Provisions and all

planning schemes by:

 amending Clause 52.38 (2009 Bushfire recovery) to extend the
timeframe for continued use of a building for temporary
accommodation without a planning permit to 30 September 2018;

 amending Clause 52.39 (2009 Bushfire – Replacement buildings)
to extend the timeframe for submitting a site plan to the
responsible authority for rebuilding a dwelling, dependent
person’s unit or building used for agriculture to
30 September 2017.

C297 7 MAY 2015 Rezone 32 Murradoc Road from Commercial 2 Zone to Commercial

1 Zone.

C266(Part 2) 21 MAY 2015 Rezones 50 – 68 Canterbury Road West, Lara from Farming Zone to

General Residential Zone Schedule 1.

C309 21 MAY 2015 Implements the City of Greater Geelong Low Density Residential

Zone Review 2013 by:

 Amending the existing unnumbered schedule to Clause 32.03 to
become Schedule 1 specifying a minimum subdivision area of 0.4
hectares.

 Inserting a new Schedule 2 to Clause 32.03 to specify a minimum
subdivision area of 0.2 hectares.

 Including all land zoned Low Density Residential Zone in either
Schedule 1 or Schedule 2 to Clause 32.03.

 Amending the name of Clause 22.04 from Discretionary Uses in
Rural Living and Low Density Residential Zones to Use and
Development in Rural Living and Low Density Residential Areas,
and adding add a new objective and policy.

C306 28 MAY 2015 Rezones land in the Curletts Road area of Lara from Rural Living

Zone to Low Density Residential Zone Schedule 1, introduces a new

Schedule 34 to the Design and Development Overlay into the

scheme and applies it to the land that is rezoned.

VC125 11 JUN 2015 The amendment changes the Victoria Planning Provisions and all

planning schemes by amending:

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 46 OF 55

Amendment

number

In operation

from

Brief description

 Amending Clause 19.01-1 ‘Provision of Renewable Energy’ to
reference the updated Policy and planning guidelines for
development of wind energy facilities in Victoria (Guidelines).

 Amending Clause 52.32 ‘Wind energy facility’ to reference the
updated Guidelines and update the application requirements to
address the electricity transmission or distribution system.

 Amending Clause 74 ‘Land Use Terms’ to change the definition of
Wind energy facility to include the use of the transmission or
distribution system of power lines to connect the wind energy
facility to the electricity network.

C312 25 JUN 2015 Revises Clause 21.14 ‘The Bellarine Peninsula’ to include the land

use directions and policies contained in the St Leonards Structure

Plan March 2015.

C308 2 JUL 2015 The amendment recognises land required for the Avalon Airport Rail

Link by amending the Municipal Strategic Statement at Clause 21.04

and 21.08 to recognise the rail link and require its protection from

incompatible use and development; amending Schedule 11 to the

Special Use Zone (Clause 37.01) to recognise the rail link and

introduce new planning permit requirements where certain buildings

and works are proposed on land required for the rail link; introducing

and applying the Public Acquisition Overlay14 to all private land in

the Avalon Airport Rail Link corridor to reserve the land for a public

purpose; and making other consequential changes to schedules to

Clauses 45.01, 61.01, 61.03 and 66.04.

GC27 16 JUL 2015 The amendment rezones surplus Barwon Water land in the Greater

Geelong and Colac Otway municipalities from Public Use Zone 1 to

the underlying zone and overlays. The amendment also rezones 27

Smithton Grove, Ocean Grove (land previously sold by Barwon

Water).

C307 23 JUL 2015 Correct errors and anomalies and removes redundant provisions

from the ordinance and maps.

C59 20 AUG 2015 Introduces and applies Design and Development Overlay Schedules

35, 36 and 38 to land surrounding the Geelong Hospital and amends

the Schedule to Clause 66.04 to specify new referral requirements.

C274 20 AUG 2015 Replaces HO262, HO1600, HO1601 and HO1602 with a new

HO1963 to apply to all of Batman Park, Indented Head, includes the

Batman Park Incorporated Plan June 2015 in the Schedules to

Clause 43.01 and 81.01 and lists the Batman Park and Boats Sheds,

The Esplanade, Indented Head, Heritage Review, August 2013 as a

reference document in Clause 22.09.

C261 10 SEP 2015 Rezones land at 130 – 150 Forest Road South, Lara from Farming

Zone to part General Residential Zone Schedule 1 and part Public

Use Zone 6.

C203 24 SEP 2015 Rezones land north of Shell Road, west of Banks Road, immediately

east of the Parks Estate, Ocean Grove from Rural Living Zone to

General Residential Zone Schedule 1 and applies the Development

Plan Overlay Schedule 31 to the land.

VC128 8 OCT 2015 The Amendment changes the Victoria Planning Provisions and all

planning schemes by:

 Amending Clause 18.04-1 (Melbourne Airport) and Clause 18.04-

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 47 OF 55

Amendment

number

In operation

from

Brief description

2 (Planning for airports) to include the National Airports
Safeguarding Framework (NASF) as a policy guideline.

 Amending Clause 18.04-1 (Melbourne Airport) to update the
policy guidelines by replacing Melbourne Airport Master Plan
(Australia Pacific Airports (Melbourne) Pty Ltd, September 2008)
with Melbourne Airport Master Plan, 2013.

 Amending Clause 11.14-1 (Localised planning statements) to
include the Bellarine Peninsula Localised Planning Statement
(Victorian Government, 2015) (BPLPS) as a policy guideline.

C265 15 OCT 2015 Apply the Special Building Overlay to land in Portarlington East,

Kosciusko Avenue (Corio) and Newcomb / Whittington to implement

recent flood and drainage studies and amend the Schedule to Clause

61.03 to update the list of planning scheme maps.

C355 22 OCT 2015 The amendment changes the Schedule to Clause 61.01 making the

Minister for Planning responsible authority for planning permit

applications in a specific area and subject to particular thresholds.

The amendment also makes Places Victoria and the Greater

Geelong City Council recommending referral authorities for these

applications.

VC101 29 OCT 2015 The Amendment:

 Removes the following reference documents from the VPP and all
planning schemes:

 A Vision for Victoria to 2010; Growing Victoria Together
(Department of Premier and Cabinet, 2005) from Clause 11
(Settlement);

 Alpine Development Code 1997 from Clause 12
(Environmental and Landscape Values) and from Clause
21.03 (Key planning strategies) in the Alpine Planning
Scheme;

 Growing Victoria Together (Department of Premier and
Cabinet, 2001) from Clause 11 (Settlement); and

 Ready for Tomorrow – a Blueprint for Regional and Rural
Victoria (State Government of Victoria, 2010) from Clause 14
(Natural resource management).

 Updates a number of reference and incorporated documents with
new versions in the VPP and all planning schemes, by:

 Updating the reference document Apiary Code of Practice
(May 1997) to Apiary Code of Practice (May 2011) in Clause
14 (Natural resource management) and Clause 62 (Uses,
buildings, works, subdivisions and demolition not requiring a
permit);

 Updating the reference document Alpine Resorts 2020
Strategy to Alpine Resorts Strategic Plan (State Government
of Victoria, Alpine Resorts Co-ordinating Council 2012) in
Clause 12 (Environmental and landscape values) and in
schedules 1 and 2 to Clause 37.02 (Comprehensive
Development Zone) in the Alpine Resorts Planning Scheme;

 Updating the incorporated document Code of Practice for Fire
Management on Public Land, (Department of Sustainability
and Environment, 2006) to Code of Practice for Bushfire
Management on Public Land (Department of Sustainability
and Environment, 2012) in Clause 81.01 (Table of documents
incorporated in this scheme);

 Updating the incorporated and reference document Code of

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 48 OF 55

Amendment

number

In operation

from

Brief description

Practice for Timber Production (Department of Sustainability
and Environment, 2007) to Code of Practice for Timber
Production (Department of Environment and Primary
Industries, 2014) in Clause 14 (Natural resource
management), Clause 52.18 (Timber Production) and Clause
81.01 (Table of documents incorporated in this scheme);

 Updating the incorporated and reference document Guidelines
for Environmental Management: Code of Practice – Onsite
Wastewater Management (Publication 891.2, EPA, 2008) to
Guidelines for Environmental Management: Code of Practice
– Onsite Wastewater Management (Publication 891.3, EPA,
February 2013) in Clause 19 (Infrastructure) and Clause 81.01
(Table of documents incorporated in this scheme);

 Updating the reference document Guidelines for planning
permit applications in open, potable water supply catchment
areas (Department of Planning and Community Development,
2009) to Guidelines for planning permit applications in open,
potable water supply catchment areas (Department of
Sustainability Environment, 2012) in Clause 14 (Natural
resource management) and Clause 19 (Infrastructure);

 Updating the reference document Victorian Cycling Strategy
(State Government of Victoria, 2009) with Cycling into the
Future 2013-23 (State Government of Victoria, 2012) in
Clause 18 (Transport).

 Removes Particular Provisions 52.40 (Government funded
education facilities) and 52.41 (Government funded social
housing) from the VPP and all planning schemes as these
provisions expired on 30 June 2012 and supported the
Commonwealth’s completed Nation Building Economic Stimulus
Plan.

 Makes a number of corrections, clarification and updates to the
VPP and all planning schemes including:

 Updating Clause 19 (Infrastructure) and 52.32 (Wind Energy
Facility) to insert the publication information for the Policy and
Planning Guidelines for Development of Wind Energy
Facilities in Victoria;

 Updating Clause 52.06 (Car parking) to remove a double
reference to the car parking demand assessment;

 Updating Clause 52.33 (Shipping container storage) to reflect
that in addition to land in a Special Use Zone established for
port-related activities, the Particular Provision also does not
apply to land in the Port Zone;

 Updating Clause 52.36 (Integrated public transport planning)
and Clause 66 (Referral and notice provisions) to ensure the
Public Transport Development Authority is referred to by its
correct legal title (rather than Public Transport Victoria);

 Updating Clause 62.01 (Uses, buildings, works, subdivisions
and demolition not requiring a permit) correct the name of the
Urban Floodway Zone; and

 Updating Clause 63.07 (Compliance with codes of practice) to
remove the repealed Section 55 of the Conservation Forests
and Lands Act 1987.

 Makes a number of corrections, clarifications and updates to
some planning schemes including:

 Updating Schedule 3 to Clause 37.01 (Special Use Zone) in
the Maribyrnong Planning Scheme to correct an error in the
land description; and

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 49 OF 55

Amendment

number

In operation

from

Brief description

 Updating the schedules to Clause 61.03 (What does this
scheme consist of?) in the Banyule, Baw Baw, Boroondara,
Campaspe, Casey, Greater Dandenong, Greater Shepparton,
Manningham, Melbourne, Monash, and Wodonga planning
schemes to ensure the Parking Overlay maps are referenced.

 Updates government department names to their current titles as a
result of machinery of government changes in the VPP User
Guide, Clause 12 (Environmental and landscape values), Clause
14 (Natural resource management), Clause 36.03 (Public
Conservation and Resource Zone), Clause 44.01 (Erosion
Management Overlay), Clause 44.02 (Salinity Management
Overlay), 52.15 (Heliport and helicopter landing site), Clause
52.18 (Timber production), Clause 52.24 (Community care unit),
Clause 56.07 (Integrated water management) and Clause 66
(Referral and notice provisions).

 Updates government department names in the schedules to
Clause 66.04 (Referral of permit applications under local
provisions) in the Alpine Resorts, Ararat, Ballarat, Bass Coast,
Baw Baw, Buloke, Campaspe, Cardinia, Casey, Colac Otway,
Darebin, French Island / Sandstone Island, Glenelg, Greater
Bendigo, Greater Dandenong, Greater Shepparton, Hume,
Kingston, LaTrobe, Macedon Ranges, Manningham, Maroondah,
Melbourne, Melton, Mitchell, Moira, Moonee Valley, Moorabool,
Mornington Peninsula, Mount Alexander, Moyne, Murrindindi, Port
Phillip, South Gippsland, Southern Grampians, Surf Coast, Swan
Hill, Wellington, West Wimmera, Whittlesea, Wodonga and
Wyndham planning schemes.

 Updates government department names in the schedules to
Clause 66.06 (Notice of permit applications under local
provisions) in the Alpine Resorts, Ararat, Bass Coast, Brimbank,
Colac Otway, Greater Bendigo, Horsham, Loddon, Maribyrnong,
Melbourne, Mount Alexander, Northern Grampians, Port Phillip,
Pyrenees, Queenscliffe, Swan Hill, Wyndham, Yarra and
Yarriambiack planning schemes.

VC107 26 NOV 2015 The Amendment makes changes to the Victoria Planning Provisions

(VPP) and all planning schemes by:

 Amending Clause 19.01-1 (Provision of Renewable Energy) to
reference the updated Policy and Planning Guidelines for
Development of Wind Energy Facilities in Victoria (guidelines);

 Amending Clause 52.32 (Wind energy facility) to reference the
updated guidelines and make changes to wording;

 Amending Clause 61.01-1 (Minister is Responsible Authority) to
make the Minister for Planning the responsible authority for all
new planning permit applications for use or development of land
for the purpose of a utility installation and minor utility installation
used to transmit or distribute electricity generated by a Wind
energy facility; and

 Amending Clause 74 (Land Use Terms) to change the definition
of Wind energy facility to remove reference to the use of the
transmission or distribution systems of power lines to connect the
wind energy facility to the electricity network.

 Amending Clause 18.04-2 (Planning for airports) to include the
recently approved Avalon Airport Master Plan (Avalon Airport
Australia Pty Ltd, September 2015) as a policy guideline; and

 Amending Clause 45.02 (Airport Environs Overlay) and Clause
45.08 (Melbourne Airport Environs Overlay) to replace reference
to Australian Standard AS 2021-2000, Acoustics - Aircraft Noise
Intrusion - Building Siting and Construction, with the 2015 revision

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 50 OF 55

Amendment

number

In operation

from

Brief description

issued by Standards Australia Limited.

 Amending schedules to Clause 81.01 in some planning schemes
applying an Airport Environs Overlay or Melbourne Airport
Environs Overlay to update the list of incorporated documents to
replace reference to Australian Standard AS 2021-2000,
Acoustics - Aircraft Noise Intrusion - Building Siting and
Construction, with the 2015 revision issued by Standards
Australia Limited.

VC121 21 DEC 2015 The amendment changes the State Planning Policy Framework

(SPPF) of the Victoria Planning Provisions (VPP) and all planning

schemes by relocating an updated Clause 11.04-9 (River corridors)

to a new Clause 12.05 (Rivers), and introduces a new Clause 12.05-

2 (Yarra River protection).

C315 14 JAN 2016 Rezones the land from Farming Zone to Special Use Zone and

applies Schedule 15 to the Special Use Zone to the land; amends

Schedule 15 to the Special Use Zone to require the referral of

applications to use, develop or subdivide land listed in the schedule

to Clause 66.04, in accordance with section 55 of the Act, to the

referral authority specified in the schedule to Clause 66.04; and

amends the Schedule to Clause 66.04 to require an application for

the use, development or subdivision of land at 125 - 135 Pigdons

Road, Waurn Ponds to be referred to the Minister administering the

Pipelines Act 2005.

VC126 28 JAN 2016 The Amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by:

 Amending Clause 52.32 (Wind energy facility) to:

 exempt an application to amend a permit for a wind energy
facility made under section 97I of the Planning and
Environment Act 1987 (the Act) from requirements in section
97E (if the amendment of the permit does not increase the
number of turbines or change the location of a turbine in
specified circumstances),

 clarify that the location of a turbine is measured from the
centre of its tower at ground level for the purpose of provisions
relating to the amendment of a permit,

 update the reference to the Policy and Planning Guidelines for
Development of Wind Energy Facilities in Victoria (the
guidelines), which have been amended to reflect the
amendments to Clause 52.32, and

 make minor corrections.

 Amending Clause 19.01-1 (Provision of renewable energy) to
update the reference to the guidelines and delete reference to the
outdated Renewable Energy Action Plan (Department of
Sustainability and Environment, July 2006).

 Amending Clause 61.01 (Administration and enforcement of this
scheme) to remove the Minister for Planning’s designation as the
responsible authority for matters under expired Clauses 52.40
(Government funded education facilities) and 52.41 (Government
funded social housing).

VC127 4 FEB 2016 The Amendment changes the Victoria Planning Provisions and all

planning schemes by:

 Amending Clauses 11 (Settlement), 12 (Environmental and
Landscape Values) and 13 (Environmental Risks) of the State
Planning Policy Framework to update reference to the Victorian

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 51 OF 55

Amendment

number

In operation

from

Brief description

Coastal Strategy (Victorian Coastal Council, 2008) with reference
to the 2014 version.

 Amending Clause 52.23 (Shared Housing) to clarify that only the
use of land and not development is exempt from a permit under
the provision.

The Amendment changes the Bass Coast, Bayside, Colac-Otway,

Corangamite, East Gippsland, Frankston, French Island and

Sandstone Island, Glenelg, Greater Geelong, Hobsons Bay,

Kingston, Mornington Peninsula, Moyne, Port Phillip, Queenscliffe,

Warnambool, Wellington and Wyndham Planning Schemes by

amending any local policies that refer to any outdated Victorian

Coastal Strategy with reference to the 2014 version.

C340 11 FEB 2016 Corrects an obvious error in Clause 43.01(Heritage Overlay) at

HO1963 and removes the now redundant Environmental Audit

Overlay from the land at 44-46 Geelong Road, Portarlington.

C333 3 MAR 2016 Updates various clauses within the Municipal Strategic Statement by

correcting names and deleting ‘Further work’ actions that have been

completed; and deletes Schedules 2, 4, 5 and 10 to Clause 43.04

and associated maps.

C324 10 MAR 2016 Rezones land at 357 and 359 Pakington Street, Newtown from

General Residential Zone Schedule 1 to Commercial 1 Zone.

C248 17 MAR 2016 Rezones parts of the Princes Freeway associated with Stages 1 to 3

of the Geelong Bypass Project to Road Zone – Category 1, removes

redundant Public Acquisition Overlays and corrects a number of

zoning anomalies adjacent the road reserve.

C280 24 MAR 2016 The amendment rezones land in Ash Road (West) Leopold from the

Farming Zone to the General Residential Zone 1 and applies the

Development Plan Overlay Schedule 33 to the land.

C330 5 MAY 2016 Rezones part of Connections Park, Corio, from Public Park and

Recreation Zone to General Residential Zone Schedule 1.

C334 9 JUN 2016 Rezones land within the ‘garden character’ areas at Bell Post Hill,

North Geelong, Newcomb and Point Lonsdale from General

Residential Zone – Schedule 1 to General Residential Zone –

Schedule 2 and amends Clause 21.06 – Settlement and Housing.

VC130 4 JUL 2016 The Amendment changes the Victoria Planning Provisions (VPP) and

all planning schemes by amending Clause 52.32 (Wind energy

facility) to delete clause 52.32-8.

C317 28 JUL 2016 The amendment rezones land at 321-399 Ibbotson Street, St

Leonards from the Farming Zone to the General Residential Zone

Schedule 1.

C329 4 AUG 2016 Rezones a portion of land abutting the southern boundary of 100

Weddell Road, North Geelong from Public Park and Recreation Zone

to General Residential Zone Schedule 1. The amendment is

combined with a planning permit application for a two (2) lot

subdivision and buildings and works associated with the existing

residential aged care facility.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 52 OF 55

Amendment

number

In operation

from

Brief description

C336 22 SEP 2016 The Amendment inserts a new incorporated document titled “BUPA

Aged Care Facility, Bellarine Lakes, May 2016” in the Schedule to

Clause 52.03 and the Schedule to Clause 81.01 to enable a two lot

subdivision to create a separate lot for a previously approved

residential aged care facility.

C271 6 OCT 2016 The amendment applies an interim Heritage Overlay to the land at 9

Bridge Road, Barwon Heads until 22 December 2017. The

amendment provides protection for the existing dwelling and cypress

tree.

C337 10 NOV 2016 The amendment amends various provisions of the Greater Geelong

Planning Scheme to correct mapping and anomalies, delete

redundant controls and correct provisions.

C316 17 NOV 2016 The amendment implements the ‘Lara Heritage Review, Phase 2

(revised 2016)’ through the application of the Heritage Overlay to 23

new heritage places in Anakie, Lara, Little River and Lovely Banks;

includes the review as a reference document in Clause 22.09; and

includes ‘Anakie, Lara & Lovely Banks Heritage Places Incorporated

Plan, May 2016’ as an incorporated document in the schedule to

Clause 81.01 to introduce permit exemptions to selected properties.

VC131 24 NOV 2016 The amendment changes the Victoria Planning Provisions and all

planning schemes by amending Clause 52.19 - Telecommunications

facility, to exempt a permit application for a telecommunications

facility funded (or partly funded) under the Commonwealth

Government's Mobile Black Spot Programme from the notice and

review requirements of the Planning and Environment Act 1987.

C328(Part 1) 8 DEC 2016 The Amendment rezones the land at 45 Staughton Vale Road,

Staughton Vale and 2395 Ballan Road, Anakie from Public Use Zone

1 (Service & Utility) to Farming Zone; rezones a portion of the land at

600 and 602 Anakie Road, Lovely Banks from Public Use Zone 1

(Service & Utility) to Rural Living Zone; and applies or deletes

overlays, consistent with surrounding land, to facilitate the disposal of

these three properties by Barwon Water. A combined planning permit

enables subdivision of land to create two lots at 600 and 602 Anakie

Road, Lovely Banks.

C345 8 DEC 2016 The amendment applies an Environmental Audit Overlay to the land

at 530 Bacchus Marsh Road, Lara to address the risk of legacy

contamination.

C346 8 DEC 2016 The amendment implements the Ocean Grove Structure Plan

(December 2015) amended September 2016 and Ocean Grove

Urban Design Framework (June 2014) by changes to Local Planning

Policy Framework Clause 21.06 and Clause 21.14; and changes to

the Design and Development Overlay for the town centre and new

Grubb Road Activity Centre.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 53 OF 55

Amendment

number

In operation

from

Brief description

C348 15 DEC 2016 The Amendment rezones a portion of 1-5 Ballarat Road, North

Geelong from Special Use Zone - Schedule 3 (Private Golf Courses)

to General Residential Zone - Schedule 1. The Amendment applies

the Environmental Audit Overlay and deletes the Development Plan

Overlay - Schedule 9 from the portion of the site rezoned and deletes

the remaining Land Subject to Inundation Overlay from the portion of

the site currently zoned for residential purposes. The schedule to

Clause 61.03 is also updated to reflect the deletion of the Land

Subject to Inundation Overlay from planning scheme Map 37.

C335 22 DEC 2016 The Special Building Overlay is applied to land subject to flooding in

the Kardinia Creek Catchment generally located in Highton,

Wandana Heights and Belmont.

C347 12 JAN 2017 The amendment applies to all land in the Farming Zone and Rural

Conservation Zone in the municipality and amends the Local

Planning Policy Framework at Clauses 21.07 and 22.06, and

introduces a new Clause 22.64.

C325 9 FEB 2017 The amendment rezones land at 2-20, 22-40 Leviens Road, 152-200

Bluff Road, and 481-505, 511-529, 531-539, 541-569 Ibbotson

Street, St Leonards from the Farming Zone to General Residential

Zone Schedule 1, and applies the Development Plan Overlay

Schedule 32 to the land and also to the land 42 Pearl Bay Passage,

St Leonards.

C272 2 MAR 2017 The Amendment implements the Ocean Grove Significant Tree

Project, Final Report 2016 by applying the Significant Landscape

Overlay to the land in two precincts in the established urban area of

Ocean Grove, and inserts a new Schedule 15 to Clause 42.03

Significant Landscape Overlay (SLO15) and applies it to this land on

an interim basis until 28 February 2018

C328(Part 2) 2 MAR 2017 The Amendment rezones a portion of the Barwon Water owned land

identified as surplus to its requirements at 38 – 42 Mainsail Drive, St

Leonards from Public Use Zone 1 (Service & Utility) to General

Residential Zone Schedule 2 and applies Schedule 14 to the Design

and Development Overlay to this land to facilitate its sale and

redevelopment; rezones a portion of 38 – 42 Mainsail Drive, St

Leonards from Public Use Zone 1 (Service & Utility) to Public Park

and Recreation Zone; and rezones a portion of 38-42 Mainsail Drive,

St Leonards from General Residential Zone Schedule 2 to Public Use

Zone 1 (Service & Utility) and deletes Schedule 14 to the Design and

Development Overlay from this land. The Amendment also rezones

land at 124 Pearl Bay Passage, St Leonards from General

Residential Zone Schedule 2 to Public Park and Recreation Zone and

deletes Schedule 14 to the Design and Development Overlay from

this land to correctly recognise the existing and proposed City of

Greater Geelong reserves located adjacent to the land to be sold or

retained by Barwon Water.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 54 OF 55

Amendment

number

In operation

from

Brief description

C301 9 MAR 2017 The amendment makes changes to the Greater Geelong Planning

Scheme to facilitate the future urban development of the Armstrong

Creek South Precinct (ACSP) by amending Clause 21.11, rezoning

the ACSP from Farming Zone to Urban Growth Zone, applying the

Urban Growth Zone Schedule 2 to the land, amending the mapping

of the Floodway Overlay and the Land Subject to Inundation

Overlay, applying the Public Acquisition Overlay to land required for

a drainage diversion channel and amending the Schedules to Clause

52.01, Clause 66.04 and Clause 81.01.

VC110 27 MAR 2017 Implements the government's response to the recommendations of

the Managing Residential Development Advisory Committee by

amending Clause 72 to introduce a new general term, “garden area”

and amending the Neighbourhood Residential Zone, General

Residential Zone, Residential Growth Zone, Mixed Use Zone and

Township Zone.

VC135 27 MAR 2017 The amendment introduces additional classes of application into the

VicSmart provisions, and increases the ‘cost of development’

threshold of some existing VicSmart buildings and works classes of

application.

VC134 31 MAR 2017 The Amendment changes the Victoria Planning Provisions and all

planning schemes in Victoria by introducing the new Metropolitan

Planning Strategy and making corresponding updates to the State

Planning Policy Framework. It also restructures Clause 11, includes

policy-neutral updates and administrative changes and introduces

new and updated incorporated and reference documents.

VC136 13 APR 2017 Amendment VC136 introduces state-wide planning requirements for

apartment developments. The Amendment changes the Victoria

Planning Provisions (VPP) and all planning schemes in Victoria by:

 Inserting a new Particular Provision at Clause 58 (Apartment
developments) to introduce new requirements for apartment
developments of five or more storeys (excluding a basement) in a
residential zone and all apartment developments in other zones.

 Amending Clause 55 (Two or more dwellings on a lot and
residential buildings) to include new requirements for apartment
developments.

 Deleting Clause 52.35 (Urban context report and design response
for residential development of five or more storeys). The content
of Clause of 52.35 is translated into Clause 58.01.

 Amending clauses 32.04 (Mixed Use Zone), 32.05 (Township
Zone), 32.07 (Residential Growth Zone) and 32.08 (General
Residential Zone) to:

 Require an application for an apartment development of five
or more storeys (excluding a basement) to meet the
requirements of Clause 58.

 Update the decision guidelines to require the responsible
authority to consider the objectives, standards and decision
guidelines of Clause 58 before deciding on an application for
an apartment development of five or more storeys (excluding
a basement).

 Specify application requirements for an apartment
development in the Residential Growth Zone and the General
Residential Zone.

GREATER GEELONG PLANNING SCHEME

LIST OF AMENDMENTS PAGE 55 OF 55

Amendment

number

In operation

from

Brief description

 Include transitional provisions for applications lodged before
the approval date of this Amendment.

 Amending Clause 32.09 (Neighbourhood Residential Zone) to
include transitional provisions for applications lodged before the
approval date of this Amendment.

 Amending clauses 34.01 (Commercial 1 Zone), 37.01 (Special
Use Zone), 37.02 (Comprehensive Development Zone), 37.04
(Capital City Zone), 37.05 (Docklands Zone), 37.06 (Priority
Development Zone) and 37.08 (Activity Centre Zone) to:

 Require an application for an apartment development to meet
the requirements of Clause 58.

 Update the decision guidelines to require the responsible
authority to consider the objectives, standards and decision
guidelines of Clause 58 before deciding on an application for
an apartment development.

 Specify application requirements for an apartment
development.

 Include transitional provisions for applications lodged before
the approval date of this Amendment.

 Amending Clause 43.05 (Neighbourhood Character Overlay) to
prevent Standards B35 to B49 (inclusive) of Clause 55 from being
modified in a schedule to the overlay.

 Amending Clause 72 (General Terms) to introduce a definition for
the term ‘Apartment’.

VC133 25 MAY 2017 The Amendment corrects inconsistencies and improves the structure

of planning schemes to enable their migration into the Planning

Scheme Information Management System (PSIMS) to improve

access to, and more efficient amendment of, the planning schemes in

Victoria.

The changes are administrative and technical corrections and will

align with a new Ministerial Direction on The Form and Content of

Planning Schemes issued under section 7(5) of the Planning and

Environment Act 1987 (the Act).

C341 1 JUN 2017 The Amendment includes Heritage Overlays at Clause 43.01 of the

Greater Geelong Planning Scheme to recognise and protect the

Vietnam Veterans Avenue of Honour and Memorial, and the Osborne

Park gates, at Melbourne Road, North Geelong. The Amendment

also includes heritage citation sheets for both places of historic and

cultural interest as reference documents in Clause 22.09 of the

scheme.

VC137 27 JUL 2017 The amendment introduces additional classes of application into the

VicSmart provisions for residential zones.

C354 10 AUG 2017 The Amendment applies permanent heritage controls to 9 Bridge

Road, Barwon Heads by amending the Heritage Overlay Schedule at

Clause 43.01 to include the house and cypress tree on a permanent

basis and amending the list of reference documents at Clause 22.09

to include Heritage Report 9 Bridge Road, Barwon Heads (Post-

Panel Version) prepared by Context Pty Ltd (May 2017).

