

09/03/2017 C301

SCHEDULE TO CLAUSE 52.01

Type or location of subdivision	Amount of contribution for public open space
See Waurn Ponds Creek Environs Subdivision Diagram 1	10%
See Armstrong Creek Urban Growth Area Diagram 2	10% (unencumbered)
The subdivision of land zoned for residential purposes	1 additional lot – none
	2 to 9 additional lots – 1 per cent per additional lot, up to a maximum of 5 per cent
	10 or more lots on land zoned for residential purposes prior to August 31st 2007 – 5 per cent
	10 or more lots on land zoned for residential purposes after August 31st 2007 – 10 per cent
See Armstrong Creek Urban Growth Area – North East Industrial Precinct Diagram 3	3.1% (unencumbered)

DIAGRAM 2 FOR SCHEDULE TO CLAUSE 52.01 – ARMSTRONG CREEK URBAN GROWTH AREA DIAGRAM

DIAGRAM 3 FOR SCHEDULE TO CLAUSE 52.01 – ARMSTRONG CREEK URBAN GROWTH AREA – NORTH EAST INDUSTRIAL PRECINCT DIAGRAM

