LRS USE ONLY **EDITION**

Council Name: Casey City Council

SPEAR Reference Number: S108785B

PLAN NUMBER

PS 811230L

LOCATION OF LAND

PARISH: **CRANBOURNE**

TOWNSHIP:

SECTION: CROWN ALLOTMENT:

CROWN PORTION: 48 (PART)

VOL **FOL** TITLE REFERENCES:

LAST PLAN REFERENCE: LOT A PS811189E

36S SCENERY DRIVE **POSTAL ADDRESS: CLYDE NORTH 3978** (at time of subdivision)

MGA 94 CO-ORDINATES: E: 355620 ZONE: 55 N: 5782210 DATUM: GDA94 (of approx. centre of plan)

NOTATIONS

TANGENT POINTS ARE SHOWN THUS: —

LOTS 1 TO 1400 (BOTH INCLUSIVE) HAVE BEEN OMITTED FROM THIS PLAN

AN MCP APPLIES TO LOTS ON THIS PLAN VIDE RESTRICTION.

TOTAL ROAD AREA IS 9631m²

THIS IS A SPEAR PLAN

VESTING OF ROADS OR RESERVES

COUNCIL/BODY/PERSON **IDENTIFIER** ROAD R1

CASEY CITY COUNCIL

RESERVE No. 1 CASEY CITY COUNCIL

NOTATIONS

DEPTH LIMITATION DOES NOT APPLY

SURVEY: THIS PLAN IS BASED ON SURVEY VIDE BP1426

THIS SURVEY HAS BEEN CONNECTED TO PERMANENT MARKS No.

CRANBOURNE PM 56

IN PROCLAIMED SURVEY AREA No. 71

THIS IS NOT A STAGED SUBDIVISION PLANNING PERMIT No. Pln A00355/17

ESTATE: MERIDIAN 14 **AREA:** 3.631 ha **No. OF LOTS:** 59 **MELWAY:** 135:E:1

EASEMENT INFORMATION

SEE SHEET 2 FOR **EASEMENT INFORMATION**

Breese Pitt Dixon Pty Ltd 1/19 Cato Street Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310 www.bpd.com.au info@bpd.com.au

REF: 8129/14

VERSION:

10

ORIGINAL SHEET SIZE A3

SHEET 1 OF 14 SHEETS

Digitally signed by: Simon Patrick Cox, Licensed Surveyor, Surveyor's Plan Version (10), 24/10/2018, SPEAR Ref: S108785B

CHECKED

DATE: 23/10/18

ntact the person from Breese Pitt Dixon Pty Ltd who gave you

WARNING - This document is a working document in the SPEAR approval process. It is subject to revision and change and therefore should not be relied on. If you have any questions about this document please

			LF	R USE ONLY	PLAN NUMBER	
PLAN OF SUBDIVISION		SION	EDITION		PS 811230L	
		EAS	EMENT	INFORMATION		
LEGEND:	A - APPURTENANT	E - EN(CUMBERING	G EASMENT	R - ENCUMBERING EASEMENT	(ROAD)
EASEMENT REFERENCE	PURPOSE	I	WIDTH METRES)	ORIGIN	LAND BENEFIT OR IN FAVOUR	
(E-1)	TRANSMISSION OF ELECTRICITY	<u> </u>	SEE PLAN	C/E J608082	S.E.C.V	<u> </u>
(E-1)	POWERLINE EASEMENT	s	SEE PLAN	AC470715S	TXU ELECTRICITY LIMITED	
(E-2)	TRANSMISSION OF ELECTRICITY	s	SEE PLAN	C/E J608082	S.E.C.V	
(E-2)	POWERLINE EASEMENT	s	SEE PLAN	AC470715S	TXU ELECTRICITY LIMITED	
(E-2)	PIPELINE	s	SEE PLAN	C/E G24347	GAS AND FUEL CORPORATION	ON OF VICTORIA
(E-3)	TRANSMISSION OF ELECTRICITY	S	SEE PLAN	C/E J608082	S.E.C.V	
(E-4)	TRANSMISSION OF ELECTRICITY	S	SEE PLAN	C/E J608082	S.E.C.V	
(E-4)	WATER SUPPLY AND RIGHTS IN CONNECTION THEREWITH SET OUT IN AA1372	s	SEE PLAN	LAND ACQUISITION AND COMPENSATION ACT 1986 AND SECTION 130 WATER ACT 1989 SEE NOTIFICATION AG 919876J	MELBOURNE WATER CORPO	ORATION
(E-5)	TRANSMISSION OF ELECTRICITY	s	SEE PLAN	C/E J608082	S.E.C.V	
(E-5)	WATER SUPPLY AND RIGHTS IN CONNECTION THEREWITH SET OUT IN AA1372	S	SEE PLAN	LAND ACQUISITION AND COMPENSATION ACT 1986 AND SECTION 130 WATER ACT 1989 SEE NOTIFICATION AG 919876J	MELBOURNE WATER CORPORATION	
(E-5)	PIPELINE	S	SEE PLAN	C/E G24347	GAS AND FUEL CORPORATI	ON OF VICTORIA
(E-6)	PIPELINE	S	SEE PLAN	C/E G24347	GAS AND FUEL CORPORATI	ON OF VICTORIA
(E-7)	TRANSMISSION OF ELECTRICITY	s	SEE PLAN	C/E J608082	S.E.C.V	
(E-7)	PIPELINE	s	SEE PLAN	C/E G24347	GAS AND FUEL CORPORATI	ON OF VICTORIA
(E-8)	SEWERAGE	S	SEE PLAN	PS804347D	SOUTH EAST WATER CORPO	ORATION
(E-9)	PIPELINE	s	SEE PLAN	C/E G24347	GAS AND FUEL CORPORATION OF VICTORIA	
(E-9)	SEWERAGE	S	SEE PLAN	PS804347D	SOUTH EAST WATER CORPORATION	
(E-10)	DRAINAGE	s	SEE PLAN	THIS PLAN	CASEY CITY COUNCIL	
(E-10)	SEWERAGE	s	SEE PLAN	THIS PLAN	SOUTH EAST WATER CORPORATION	
(E-11)	SEWERAGE	S	SEE PLAN	THIS PLAN	SOUTH EAST WATER CORPORATION	
(E-12)	SEWERAGE	S	SEE PLAN	PS811183S	SOUTH EAST WATER CORPORATION	
(E-13)	DRAINAGE	S	SEE PLAN	PS811183S	CASEY CITY COUNCIL	
(E-13)	SEWERAGE	s	SEE PLAN	PS811183S	SOUTH EAST WATER CORPO	ORATION
(E-14)	POWER LINE	1	.5m	THIS PLAN SECTION 88 OF THE ELECTRICITY INDUSTRY ACT 2000	AUSNET ELECTRICITY SERV	ICES PTY LTD
	Breese Pitt Dixon Pty Ltd	REF: 81		VERSION: 10	ORIGINAL SHEET SIZE A3	SHEET 2
A .	Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310	Digitally signed by: Simon Patrick Cox, Licensed Surveyor, Surveyor's Plan Version (10), 24/10/2018, SPEAR Ref: S108785B				

Surveyor's Plan Version (10),

24/10/2018, SPEAR Ref: S108785B

www.bpd.com.au info@bpd.com.au

PLAN OF SUBDIVISION

PLAN NUMBER
PS 811230L

SUBDIVISION ACT 1988 CREATION OF RESTRICTION

Upon registration of the plan, the following restrictions are to be created.

Land to benefit: Lots 1401 to 1459 (both inclusive).

Land to be burdened: Lots 1401 to 1459 (both inclusive).

Description of Restriction:

- (1) The registered proprietor or proprietors for the time being of any lot forming part of the Land to be burdened must not, without the permission of the Responsible Authority, construct or permit to be constructed;
 - (a) In the case of lots containing a building envelope zone, as shown on sheets 9 to 14 (both inclusive), any dwelling outside the relevant building height and setback profiles on sheets 9 to 14 (both inclusive) and;
 - (b) Any dwelling other than in accordance with MCP No. AA3276.
 - (c) Any building on a lot unless the plans for such a building are endorsed as being in accordance with the Meridian Estate Design Guidelines prior to the issue of a building permit.
 - (d) Any dwelling or commercial building unless the building or dwelling incorporates dual plumbing for the use of recycled water in toilet flushing and garden watering should the said service become available.

These restrictions will cease to affect any of the burdened lots one year after all the burdened lots are issued with a Occupancy Certificate under the Building Act 1993 or any instrument replacing it.

Breese Pitt Dixon Pty Ltd
1/19 Cato Street
Hawthorn East Vic 3123
Ph: 8823 2300 Fax: 8823 2310
www.bpd.com.au info@bpd.com.au

SCALE

ORIGINAL
SHEET SIZE A3

REF: 8129/14 VERSION: 10

PLAN NUMBER
PS 811230L

DIAGRAMS ILLUSTRATING THE INTERPRETATION OF THE BUILDING ENVELOPE AND THE ANNOTATION WITH RESPECT TO ALL EDGE LOTS IN THIS STAGE DEVELOPMENT

INDICATES THE SMALL LOT HOUSING CODE APPLIES AND WHETHER THE LOTS ARE "TYPE A" OR "TYPE B" UNDER THE CODE

REFER TO MCP No. AA3276 FOR FURTHER INFORMATION.

6

Breese Pitt Dixon Pty Ltd 1/19 Cato Street Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310 www.bpd.com.au info@bpd.com.au SCALE

ORIGINAL SHEET SIZE A3

SHEET 9

REF: 8129/14

VERSION: 10

ntact the person from Breese Pitt Dixon Pty Ltd who gave you

PLAN OF SUBDIVISION

PLAN NUMBER
PS 811230L

BUILDING HEIGHT AND SETBACK PROFILES REFERENCED IN BUILDING ENVELOPE PLAN

EASEMENT REQUIREMENT

WHERE A PROFILE WHEN APPLIED COVERS AN EASEMENT, THE PORTION OF THE PROFILE ABOVE THE EASEMENT CANNOT BE CONSIDERED FOR APPROVAL / BUILT UPON. THIS MAY VARY ONLY IN THE CIRCUMSTANCES WHERE BUILDING ON THE EASEMENT RECEIVES PRIOR WRITTEN CONSENT OF THE RELEVANT AUTHORITY.

OVERLOOKING CONTROL AREA (refer 'overlooking' in MCP)

METRES

Pe

Breese Pitt Dixon Pty Ltd 1/19 Cato Street Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310 www.bpd.com.au info@bpd.com.au

SCALE		ORIGINAL SHEET SIZE A3	SHEET 10
		REF: 8129/14	VERSION: 10

m

PLAN OF SUBDIVISION

PLAN NUMBER
PS 811230L

BUILDING ENVELOPE DIAGRAM INCLUDING HEIGHT AND SETBACK PROFILE IDENTIFIER CODE

Breese Pitt Dixon Pty Ltd
1/19 Cato Street
Hawthorn East Vic 3123
Ph: 8823 2300 Fax: 8823 2310
www.bpd.com.au info@bpd.com.au

SCALE	ببيبيا				
1:500	10	0	10	20	
1.300	LENGTHS ARE IN METRES				

ORIGINAL SHEET 11

REF: 8129/14 VERSION: 10

PLAN NUMBER 811230L

BUILDING ENVELOPE DIAGRAM INCLUDING HEIGHT AND SETBACK PROFILE IDENTIFIER CODE

SEE SHEET 12

ZONE

Breese Pitt Dixon Pty Ltd 1/19 Cato Street Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310 www.bpd.com.au info@bpd.com.au

 \Box

SCALE	ــــــا	11111		
1:500	10	0	10	20
1.500		ENGTHS AR	THS ARE IN METRES	

ORIGINAL SHEET SHEET SIZE A3 REF: 8129/14 VERSION: 10

ZONE

МБА94

PLAN OF SUBDIVISION

PLAN NUMBER
PS 811230L

$SCENER\gamma$	C	D 2.50	D 2.50	
SCE	1457 4	1458 4	₹ m 1459	/
	SCENER	V	4	

DRIVE

by

Breese Pitt Dixon Pty Ltd 1/19 Cato Street Hawthorn East Vic 3123 Ph: 8823 2300 Fax: 8823 2310 www.bpd.com.au info@bpd.com.au

RESERVE

SCALE	لىبىيا			
1:500	10	0	10	20
1.500	LENGTHS ARE IN METRES			

SHEET SIZE A3 SHEET 14

REF: 8129/14 VERSION: 10

ORIGINAL