
MCP Requirements
For Stages 1A, 1C, 2, 3 & 4

1

Contents
Introduction................................ 1

1. Text of Restrictions............. 2

1.1 �Recycled Water /
‘Third Pipe’............................ 2

1.2 �Fibre to the
Premises Network.............. 2

1.3  �Exceptions to
Front Setbacks.................... 2

1.4 Built Form............................. 2

1.5 Rooflines............................... 2

1.6 Minimum Dwelling Size... 3

1.7 �Outbuildings and
Other Structures................. 3

1.8 Extensions............................ 3

1.9 Gardens and Landscaping.3

1.10 Driveways and Paths....... 3

1.11 Retaining Walls................. 3

1.12 Letter Boxes........................ 3

1.13 Bins and Compost............. 4

1.14 Signs..................................... 4

1.15 �Parking of
Heavy Vehicles.................. 4

1.16 Display Home.................... 4

1.17 �Signage and
Hoarding Boards............... 4

1.18 Temporary Structures..... 4

1.19 �Rubbish Disposal and
Allotment Maintenance.. 4

1.20 �Damage During Building
Works on a Lot.................. 4

2. �Definitions and
Interpretations...................5

2.1 In this Memorandum:........ 5

2.2 General Definitions........... 5

2.3 Street..................................... 5

2.4 On the boundary................ 5

Design Approval
Application Form....................6

Introduction
A.	� In order to maintain quality and achieve a consistent

character in the neighbourhood all building plans must be
approved by a Design Assessment Panel (DAP) set up
by the Developer. This Memorandum comprising all the
provisions in the attached pages number 2-6 (inclusive)
together with restriction on your plan of subdivision give
guidance to the type of dwelling you may construct. No
buildings or works may be constructed or carried out on a
lot other than in conformity with this Memorandum unless
prior written approval is obtained from the DAP.

B. ��The DAP comprises a representative of Abiwood Fields
Pty Ltd (ACN 161 713 355) and other appointed members,
which at times, may vary. The contact details for the DAP
are beveridgewilliams.com.au/design-application/ or
Abiwood Design Assessment Panel
2/44 Weatherall Road Cheltenham VIC 3192.

C. 	�The requirements in this Memorandum apply to all lots
larger than 250m2 that do not comprise part of a superlot,
or other such lot, which would require a planning permit
for development approval.

D. �	�Where the siting restrictions in this Memorandum
are contrary to Regulation 409 as detailed in the Building
Regulations, no consent and report of the relevant council
is required, as this Memorandum has been prepared with
regard to Regulation 406.

E. �	 �The Building Regulations apply to all matters that are not
addressed in this Memorandum.

F. 	� The Memorandum does not apply where more than one
dwelling is to be constructed on a lot.

THIS MEMORANDUM OF COMMONS PROVISIONS IS RETAINED BY THE REGISTRAR
OF TITLES PURSUANT TO SECTION 91(A) OF THE TRANSFER OF LAND ACT 1958.

2

Approved Building Envelopes
Any building must be sited within the Approved Building Envelope, apart from the specific encroachments
allowed outside the Approved Building Envelope pursuant to this Memorandum.

1. Text of Restrictions
THE MATTERS WHICH ARE RESTRICTED ARE:

1.1 Recycled Water / ‘Third Pipe’
If South East Water make Class A recycled water supply
available to the lot, the owner of the lot may be required to
connect the recycled water supply to the lot at the same time
as they connect the mains supply of potable water.

1.2 Fibre to the Premises Network
Optic fibre to the home must not have external antennas
or satellite dishes that are visible from the street. All homes
must install or make allowance for optic fibre cabling. To
access this high-speed broadband and telephone service,
homes need to comply with the NBN Co In-Home Wiring
Guide. Failure to comply may prevent connection to the
NBN network infrastructure or may require the homeowner
to incur additional costs in order to connect.

1.3 Exceptions to Front Setbacks
The encroachments permitted by Regulation 409 of the
Building Regulations and unroofed balconies may encroach
into the specified front setback distances by not more than
1.5 metres to a maximum height of 4.5 metres.

1.4 Built Form
The external walls of a dwelling shall not be constructed
other than in brick, stone, concrete, glass or timber or any
combination thereof and no single material must comprise
more than seventy percent (70%) of the facade of the
building facing the Primary Frontage or, in the case of
timber, thirty percent (30%) of such facade. Alternate
external wall construction materials will be considered by
the DAP if they can be demonstrated to comply with the
intent of the guidelines.

Facia boards, trim and exposed metalwork must be
colour-coordinated with the dwelling. Unpainted metalwork
is not permitted.

Reflective glazing and excessively tinted glass is
not permitted.

The external plumbing of any dwelling (except for
stormwater drainage downpipes) must not be visible from
an adjoining street.

A Primary Frontage facade design cannot be used where the
same (or a substantially similar) facade design has been built
or approved within three (3) lots of the relevant lot on either
side of the same street.

The main pedestrian entry (front door) or access way to
the main pedestrian entry must be visible from the primary
street frontage.

1.5 Rooflines
Roof pitches must be a minimum of 22.5 degrees from the
horizontal. Alternate roof forms including combinations will
be considered by the DAP if it can be demonstrated that they
comply with the intent of the guidelines.

With the exception of walls on boundaries and parapet wall
designs, buildings with pitched roofs must have extended
Eaves to a minimum of 450 millimetres of the street
elevation. Eaves to the street must return and continue for
a minimum distance of 1.5 metres along the connecting wall
and/or walls.

The dwelling must not be roofed with any material other than
non-reflective colorbond steel, clay tiles, cement tiles or slate
tiles. Alternate materials will be considered by the DAP if
they can be demonstrated to comply with the intent of the
guidelines.

Roof mounted air-conditioning and/or heating units, satellite
dishes and antennae must not be visible from the Primary
Frontage or public areas. This requires units, satellite dishes,
antennae to be located:

• in the rear fifty percent (50%) of roof area.

• �for Corner Lots, in the rear fifty percent (50%)
of roof area and not on roof area facing the
Secondary Frontage.

Solar panels must be integrated with the roof design
and must not be highly visible from roadways.

3

1.6 Minimum Dwelling Size
(a) �Each dwelling constructed on a lot must have a Floor

Area of at least 150.0 square metres. The Floor Area
does not include the garage, portico or verandah for
the purposes of this calculation.

(b) �Dwellings on lots with a site area of 450.0 square
metres or less must have a Floor Area of at least
120.0 square metres.

1.7 Outbuildings and Other Structures
A garage for at least one motor car is to be erected on
each lot.

Where it is essential that a garage side boundary wall face
the Front Boundary, the wall in question must contain
windows of a size and proportion matching that of the
general dwelling facade.

A single garden shed may be constructed on each lot
provided that the garden shed:

(a) has gross floor area of 9.0 squares metres or less;

(b) is a maximum height of 2.0 metres; and

(c) �is located to the rear of the dwelling constructed
on the Lot.

Outbuildings must be fully enclosed structures. The design,
appearance and external colours and materials should be
aesthetically integrated with the house.

Clotheslines must be screened from view from
public areas.

Externally mounted equipment (spa or the like) attached to
side boundary walls or any dwelling must endeavour to be
positioned out of public view and in all cases be painted in a
colour matching the adjoining wall surface.

1.8 Extensions
All additions and extensions to the dwelling, outbuildings,
other structures including verandahs, pergolas, garden
structures and swimming pools must comply with this
Memorandum and any other necessary statutory approvals
(including but not limited to planning and building permits).

1.9 Gardens and Landscaping
The nature strip abutting each lot and any trees planted
therein must not be damaged at any time and if damaged
must be reinstated to its previous condition.

The street frontage area of each lot must be cleared of
any waste building material and landscaped in accordance
with the succeeding paragraphs within 3 months after an
Occupancy Permit is issued for the dwelling on that lot.

All gardens and landscaped areas visible from streets or parks
must be well maintained and all parts of the lot which are not
built upon or paved must be landscaped with grass, garden
beds, shrubs and trees.

Shrubs within 1.0 metre from the Primary Frontage must
not exceed 1.2 metres in height. Plants and trees within the
remainder of the Primary Frontage are unlimited in height.

No weed species may be planted within the Lot (refer to
“Weed Identification Guide” published by City of Casey,
Cardinia Shire Council and City of Greater Dandenong).

No artificial grass may be laid on any part of the Lot hereby
transferred that is in public view, that is the front yard or in the
case of the Corner Lot, the front or side yard.

1.10 Driveways and Paths
Only one driveway or cross-over per lot is permitted,
a driveway or cross-over shared between two lots is counted
as one per lot.

Driveways and cross-overs on all lots must be:

(a) Constructed to meet Council Standards;

(b) �Constructed of pavers or coloured concrete
or concrete with exposed aggregate or stamped
or stencilled surfacing; and

(c) �fully constructed prior to the issue of the
Occupancy Permit.

1.11 Retaining Walls
Any retaining wall constructed of concrete blockwork other
than textured interlocking concrete blocks and located on
the front boundary or within the setback area must be treated
with a bagged or rendered finish and be colour co-ordinated
with the dwelling.

1.12 Letter Boxes
Letter boxes must reflect the character of the dwelling,
be structures not exceeding 1.2 metres in height and must be
constructed on brick or masonry or a similar commercially
available alternative.

4

1.13 Bins and Compost
Storage areas for garbage bins must be accommodated
within the garage or an enclosed and screened area. Compost
bins must not be visible from the street.

1.14 Signs
(a)  �Except as noted in paragraph 1.17 a sign must not

be erected on or displayed from a lot without all
necessary council permits and the prior written approval
of the DAP.

(b) �Where a dwelling is constructed (or is in the course
of construction) on a lot, the approval of the DAP will
not be required for a sign advertising the sale or lease
of that lot.

1.15 Parking of Heavy Vehicles
No plant, machinery, recreational or commercial vehicle,
caravan, boat, box trailer, boat trailer, commercial trailer or car
trailer shall be left or parked on the roadway, nature strip or
footpath or on the land between the front building line and
the Primary Boundary of the lot.

1.16 Display Home
No dwelling constructed on the land may be used for
the purpose of a Display Home or for the purposes of
marketing display homes save and except the lots comprised
in the Display Village and in respect of such lots only
during the period permitted by any valid Planning Permit
issued for such purpose.

1.17 Signage and Hoarding Boards
Signage and Hoarding Boards advertising businesses
and products are not permitted. Builder’s signs of maximum
size 600mm by 600mm are permitted as required on
allotments during the course of construction and must be
removed upon completion of construction.

1.18 Temporary Structures
No caravan, tent or other temporary living shelter of
any kind may be erected before and during construction
of any dwelling.

Building structures such as site sheds, site toilets and power
generators are permitted as necessary on allotments during
the course of construction and must be removed upon
completion of construction.

1.19 �Rubbish Disposal and
Allotment Maintenance

The owner is to ensure rubbish, including building materials
and site excavation material is to be stored in the correct
bins and collected promptly. Dumping of rubbish including
building materials and site excavation materials on vacant
allotments or in any waterway is not permitted. Owners must
not allow grass or weeds on vacant allotments to exceed 200
millimetres in height.

The Vendor or its Agent may enter upon and have access
over a lot at any time without creating any liability for trespass
or otherwise to remove rubbish, maintain, slash or mow a lot
and the Purchaser agrees to meet the Vendor’s reasonable
costs of doing so.

1.20 �Damage During Building
Works on a Lot

The lot owner is responsible for repair and reinstatement of
all subdivisional infrastructure damaged as the results
of the building works on their lot. This includes but is
not limited to cross-overs, kerb & channel, footpaths, public
lighting and nature strips.

5

2. Definitions and Interpretations
2.1 In this Memorandum:
(a) �Corner Lot means a lot contiguous to two intersecting

streets, which has access to both streets.

(b) �Design Assessment Panel or DAP means a
panel appointed by the Developer and comprising
representatives of the Developer and, if the Developer
determines, a qualified architect, for the purposes
of assessing compliance by lot owners with the
Memorandum of Common Provisions.

(c) Eave means the overhanging lower edge of the roof.

(d) �Floor Area means the useable enclosed floor
area of a dwelling after deducting veranda,
carport and garage.

(e) Planning Scheme means the Casey Planning Scheme.

(f) Primary Frontage means,

(i) �in the case of a lot where only one boundary of that lot
abuts a road, the boundary that abuts the road.

(ii) �in the case of a corner lot where two boundaries of a lot
abut a road, the boundary with the greater offset on the
building envelope.

(g) Regulations means the Building Regulations 2006.

(h) �Secondary Frontage means the boundary of a lot
(other than the Primary Frontage) that abuts a road.

(i) �Setback means the minimum distance which a fall
face is required to be from a property boundary measured
as the horizontal distance between the proposed wall
and the boundary. All structures (including porches,
verandas, carports and garages) must comply with the
setback requirement unless specifically exempted in this
Memorandum.

(j) �Side Boundary means a boundary of a lot that runs
between and connects the street frontage of the lot
to the rear boundary of the lot.

2.2 General Definitions
If not defined above, the words shall have the meaning
attributed to them in the document identified:

(a) In the Building Act 1993;

(i) “Building”

(ii) “Occupancy Permit”

(iii) “Lot”

(iv) “Owners”

(b) In Part 4 of the Regulations;

(i) “Height”

(c) In the Planning Scheme:

(i) “Frontage” (Clause 72)

(ii) “Display Home” (Clause 74)

(iii) “Dwelling” (Clause 74)

(iv) “Sign” (Clause 52)

2.3 Street
For the purposes of determining street Setbacks,
street means any road other than a footway or
carriageway easement.

2.4 On the boundary
A Setback of up to 200mm from the lot/property boundary
is deemed to be on the boundary.

66

Design Approval
Application Form

Your Details
Lot Number ___

Owners Name ___

Current

Postal Address

Telephone Home ____________________ Work _____________________________________

Mobile ____________________ Other _____________________________________

Builder’s Name ___

Contact Name &

Number

DOCUMENTATION REQUIRED TO BE SUBMITTED FOR APPROVAL TO
ABIWOOD DESIGN ASSESSMENT PANEL (A3 SIZE):

Design and Siting Guidelines Check List (to be submitted with application)

1. �Site Plan (min scale 1:200) indicating setback dimensions for all buildings, total footprint and floor areas,
vehicle crossover, driveway and building envelope.

2. Floor Plans (min scale 1:100) showing key dimensions, window positions and roof plan.

3. �All Elevations (min scale 1:100) indicating building heights, roof pitch, eaves depth, schedule of
all external finishes and colours and all external building equipment (eg: garden sheds, pergolas, BBQ areas).

4. �Fence design drawings where relevant, showing location, height and materials
Note: If submitted via the post, all the above must be provided in A3 format.

5. Schedule of external colours and materials including pavement sample.

Attached

The DAP will endeavour to assess proposals in the shortest possible time and generally within ten (10)
working days of receipt of application, if all of the above documentation is provided.

Applications cannot be assessed until all of the above information is available. No facsimile submissions will
be accepted. The Vendor also reserves the right to request further information.

Please submit the above documentation to:
Via Internet: beveridgewilliams.com.au/design-application/

Via Post: �Abiwood Design Assessment Panel – Clarinda Park
2/44 Weatherall Road, Cheltenham VIC 3192

