Boroondara Planning Scheme
 (
Date
C
284
)	SCHEDULE TO CLAUSE 72.04 documents incorporated in this planning scheme
 (
Date
C
284
)1.0	Incorporated documents
	Name of document
	Introduced by:

	800 Toorak Road Comprehensive Development Plan, October 2015
	C239

	Camberwell Railway Station Incorporated Plan 2007
	C55

	Chandler Highway Upgrade Incorporated Document, March 2016 (Amended December 2017)
	GC80

	Flying Fox Campsite, Yarra Bend Park, December 2004
	C60

	Kew Residential Services Urban Design Framework, October 2003
	C53

	M1 Redevelopment Project, October 2006
	C62

	Melbourne City Link Project – Advertising Sign Locations, November 2003
	VC20

	Monash Freeway Upgrade Project Incorporated Document, March 2016
	GC47

	‘‘Mountfield’ Estate Incorporated Plan March 2005 (updated September 2011)
	C144

	Planning permit exemptions, May 2018
	C299

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 1 Whitehorse Road, Deepdene, June 2015
	C220

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 20 Delany Close, Canterbury, October 1999
	NPS1

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 29, 31, 33 Allambee Avenue, Camberwell, October 1999
	NPS1

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 308 High Street, Kew, June 2015
	C220

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 83 Charles Street, Kew, October 1999
	NPS1

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, 240 Camberwell Road, Camberwell, October 1999
	NPS1

	Site Specific Control Under Schedule To Clause 51.01 of the City of Boroondara Planning Scheme, Nos. 217 - 219 Cotham Road, Kew, March 2012
	C143

	Site Specific Control Under Schedule to Clause 51.01 of the Boroondara Planning Scheme, 347 and 347A Riversdale Rd, Hawthorn East, April 2012
	C91

	Tooronga Village Incorporated Plan, 2013
	C188

	Walker Development Plan – Kew, Building Height Envelope Plan, March 2006
	C65

	Willsmere Park Shared Path Project June 2013
	C142

	Cranmore Estate and Environs Precinct Statement of Significance, December 2018
	C284

	Glenferrie and Riversdale Roads Commercial Precinct Statement of Significance, December 2018
	C284

	Riversdale Reserve Precinct Statement of Significance, December 2018
	C284

	Riversdale Village Precinct Statement of Significance, December 2018
	C284

	Rookery Estate Precinct Statement of Significance, December 2018
	C284

	Victory Estate Precinct Statement of Significance, December 2018
	C284

	Violet Grove and Environs Precinct Statement of Significance, December 2018
	C284

	Ardene Court Flats Statement of Significance, December 2018
	C284

	Norwood Terrace Statement of Significance, December 2018
	C284

	Former Lion Rubber Works, Grant Dorman Statement of Significance, December 2018
	C284

	Dickie House Statement of Significance, December 2018
	C284

	Melbourne Croquet Club (Former Glenferrie Hill Recreation Club) Statement of Significance, December 2018
	C284

	St Joseph’s Catholic School (formerly St John’s School) Statement of Significance, December 2018
	C284

	Edwardian Shops, 556-558 Glenferrie Road, Hawthorn Statement of Significance, December 2018
	C284

	Victorian Shops, 817-821 Glenferrie Road, Hawthorn Statement of Significance, December 2018
	C284

	Woodford Statement of Significance, December 2018
	C284

	Dalsworth Statement of Significance, December 2018
	C284

	Farey Brothers’ Bakery (former) Statement of Significance, December 2018
	C284

	Yarralands Flats Statement of Significance, December 2018
	C284

	Shrine of St Anthony Church Complex Statement of Significance, December 2018
	C284

	[bookmark: _GoBack]Eira Statement of Significance, December 2018
	C284

Operational Provisions - Clause 72.04 - Schedule		Page 2 of 2
