This version of the Reformed Residential Zones for Victoria Fact Sheet has been prepared for use with screen reader software. The printed publication contains various illustrations and design features that have been necessarily omitted from this version. In other respects this document contains identical text to that in the PDF version of the document which is available at www.dtpli.vic.gov.au/planning .
Fact Sheet
July 2014
Reformed Residential Zones for Victoria
On 1 July 2014 the reformed residential zones came into full effect across Victoria.

All residentially zoned land is now included in one of the reformed residential zones and the previous Residential 1, Residential 2 and Residential 3 Zones have been removed from the Victorian planning system.

The new residential zones are:

· the Residential Growth Zone

· the General Residential Zone

· the Neighbourhood Residential Zone.

Key features of the new zones include:

· setting a mandatory building height of eight metres in the Neighbourhood Residential Zone

· improved purpose statements for the zones

· restricting non-residential uses in the Neighbourhood Residential Zone and the General Residential Zone

· allowing small-scale complementary commercial uses in the Residential Growth Zone.

The new residential zones give councils a way to protect neighbourhoods with special character and heritage value from inappropriate development by directing housing growth to areas around main roads, shopping centres and transport hubs.

A number of councils are undertaking additional strategic work to refine the application of the new residential zones.

Contact your council to find out what the new zones mean for your property.

For more information go to www.dtpli.vic.gov.au/reszones and www.planmelbourne.vic.gov.au

Reformed Residential Zones for Victoria
	MUZ

MIXED USE ZONE

IMPROVED
What is the role of the zone?

Enables new housing and jobs growth in mixed use areas.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
What is the role of the zone?

Enables new housing growth and diversity.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
What is the role of the zone?

Respect and preserve urban character while enabling moderate housing growth and housing diversity.
	NRZ

NEIGHBOUR-HOOD RESIDENTIAL ZONE

NEW
What is the role of the zone?

Restricts housing growth in areas identified for urban preservation.
	TZ

TOWNSHIP ZONE

IMPROVED
What is the role of the zone?

Provides for residential and other uses in small towns.
Enables moderate housing growth.
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
What is the role of the zone?

Enables low density housing.

	MUZ

MIXED USE ZONE

IMPROVED
Where will it be used?
In areas with a mix of residential and non-residential development.

In local neighbourhood
centres undergoing renewal and around train stations, where appropriate.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
Where will it be used?
In appropriate locations near activity areas, train stations and other areas suitable for increased housing activity.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
Where will it be used?
In most residential areas where moderate growth and diversity of housing is provided, it is consistent with existing neighbourhood character.
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
Where will it be used?
In areas where single dwellings prevail and change is not identified, such as areas of recognised neighbourhood character or environmental or landscape significance.
	TZ

TOWNSHIP ZONE

IMPROVED
Where will it be used?
In townships.
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
Where will it be used?
On the fringe of urban areas and townships where sewerage may not be available.

	MUZ

MIXED USE ZONE

IMPROVED
Does ResCode apply?

Yes (up to and including 4 storeys)
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
Does ResCode apply?

Yes (up to and including 4 storeys)
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
Does ResCode apply?

Yes
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
Does ResCode apply?

Yes
	TZ

TOWNSHIP ZONE

IMPROVED
Does ResCode apply?

Yes
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
Does ResCode apply?

No

	MUZ

MIXED USE ZONE

IMPROVED
What sort of housing can be expected?

High and medium density housing

A mixture of townhouses and apartment style housing up to three storeys, and higher where appropriate.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
What sort of housing can be expected?

Medium density housing
A mixture of townhouses and apartments with underground car parking.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
What sort of housing can be expected?

Single dwellings and some medium density housing

A mixture of single dwellings, dual occupancies with some villa units and in limited circumstances town houses, where appropriate.
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
What sort of housing can be expected?

Single dwellings and dual occupancies under some circumstances
	TZ

TOWNSHIP ZONE

IMPROVED
What sort of housing can be expected?

Single dwellings and some medium density housing

A mixture of single dwellings, dual occupancies, villa units and town houses.

	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
What sort of housing can be expected?

Single dwellings

	MUZ

MIXED USE ZONE

IMPROVED
Does the zone set a maximum building height for housing?

No
But a maximum building height can be specified.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
Does the zone set a maximum building height for housing?

Yes 13.5 metres
But a higher or lower maximum building height can be set by a council.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
Does the zone set a maximum building height for housing?

Yes, 9 metres
But a higher or lower maximum building height can be set by a council.
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
Does the zone set a maximum building height for housing?

Yes, 8 metres mandatory

Can be varied by council with approval from the Minister for Planning.
	TZ

TOWNSHIP ZONE

IMPROVED
Does the zone set a maximum building height for housing?

Yes, 9 metres

But a higher or lower maximum building height can be set by a council.
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
Does the zone set a maximum building height for housing?

No

	MUZ

MIXED USE ZONE

IMPROVED
Can a permit be granted to exceed the maximum building height?

‘Yes
When approved by a council.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
Can a permit be granted to exceed the maximum building height?

Yes
Except when a higher or lower maximum building height has been set which cannot be exceeded.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
Can a permit be granted to exceed the maximum building height?

Yes

Except when a higher or lower maximum building height has been set which cannot be exceeded.
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
Can a permit be granted to exceed the maximum building height?

No

Except when a higher or lower maximum building height has been set which cannot be exceeded.
	TZ

TOWNSHIP ZONE

IMPROVED
Can a permit be granted to exceed the maximum building height?

Y es

Except when a higher or lower maximum building height has been set which cannot be exceeded.
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
Can a permit be granted to exceed the maximum building height?

No

	MUZ

MIXED USE ZONE

IMPROVED
Is a structure plan or design framework required for the zone to be applied?

No
The preferred future use of land and built form may be specified if necessary.
	RGZ

RESIDENTIAL GROWTH ZONE

NEW
Is a structure plan or design framework required for the zone to be applied?

No
The preferred future built form may be specified in necessary.
	GRZ

GENERAL RESIDENTIAL ZONE

NEW
Is a structure plan or design framework required for the zone to be applied?

No
	NRZ

NEIGHBOURHOOD RESIDENTIAL ZONE

NEW
Is a structure plan or design framework required for the zone to be applied?

No
	TZ

TOWNSHIP ZONE

IMPROVED
Is a structure plan or design framework required for the zone to be applied?

No
	LDRZ

LOW DENSITY RESIDENTIAL ZONE

IMPROVED
Is a structure plan or design framework required for the zone to be applied?

No

ISBN 978-1-921940-55-2

Authorised and published by Victorian Government, Department of Transport, Planning and Local Infrastructure, 1 Spring Street, Melbourne 3000

First published July 2013.

© State of Victoria, Department of Transport, Planning and Local Infrastructure 2014.

Except for logos, emblems, trademarks, artwork and photography this document is made available under the terms of the Creative Commons Attribution 3.0 Australia licence.

This document is also available as a PDF at www.dtpli.vic.gov.au/planning
PAGE
4

