SHIRE OF DOWERIN
Information sheet

BUILDING APPLICATIONS

PB1
BUILDING – MINIMUM SETBACKS RURAL ZONES: That all building setbacks in Rural Zones be a minimum 50 meter front and rear setback and a 20 meter side setback. Townsite rural lots subject to variation at Council discretion.

PB2
BUILDING STANDARDS – MINIMUM FLOOR AREA OF DWELLINGS: That Council adopts a minimum internal living area for all dwellings of 80m2 and a minimum roof area of 110m2.

PB3
BUILDING – MINIMUM POTABLE WATER STORAGE: (for properties not connected to a reticulated supply)

Each new residence shall provide at least 175m2 of catchment coupled to tank/s with a minimum storage capacity of 90 000 Litres.

PB4
BUILDING – OVERSIZED OUTBUILDINGS: That outbuildings in townsites up to 54m2 in area and 3 meter in wall height, if constructed of custom orb type material, brick or colorbond material, are permitted (subject to a building permit) without applying for planning consent. Further that all oversized outbuildings not conforming to the above, exceeding 54m2 must meet the requirements of Councils Residential Outbuildings Policy. Outside of this Policy you are required to apply for planning consent.

PB5
BUILDINGS – TOWN PLANNING SCHEME – RURAL AREAS: That construction of only one residential building be approved on any single identifiable lot/location within the Shire, any additional units to be subject to special approval of Council.

Class 1: one or more buildings which in association constitute –

(a) Class 1a – a single dwelling being

(i) a detached house; or

(ii) one or more attached dwellings, each being a building, separated by a fire-resisting wall, including a row house, terrace house, town house or villa unit; or

(b) Class 1b – a boarding house, guest house, hostel or the like with a total floor area not exceeding 300m2 and in which not more than 12 persons would ordinarily be resident,

which is not located above or below another dwelling or another Class of building other that a private garage.
Class 2: a building containing 2 or more sole-occupancy units each being a separate dwelling.

Class 3: a residential building, other than a building of Class 1 or 2, which is a common place of long term or transient living for a number of unrelated persons, including –

(a) a boarding-house, guest house, hostel, lodging-house or backpackers accommodation; or

(b) a residential part of a hotel or motel; or

(c) a residential part of a school; or

(d) accommodation for the aged, disabled or children; or

(e) a residential part of a health-care building which accommodates members of staff; or

(f) a residential part of a detention centre.

Class 4: a dwelling in a building that is Class 5, 6, 7, 8 or 9 if it is the only dwelling in the building.

Class 5: an office building used for professional or commercial purposes, excluding buildings of Class 6, 7, 8 or 9.

Class 6: a shop or other building for the sale of goods by retail or the supply of services direct to the public, including –

(a) an eating room, café, restaurant, milk or soft-drink bar; or

(b) a dining room, bar, shop or kiosk part of a hotel or motel; or

(c) a hairdresser’s or barber’s shop, public laundry, or undertaker’s establishment; or

(d) market or sale room, showroom or service station.

Class 7: a building which is –

(a) a carpark; or

(b) for storage, or display of goods or produce for sale by wholesale.

(not to be confused with a Class 10 building)

Class 8: a laboratory, or a building in which a handicraft or process for the production, assembling, altering, repairing, packing, finishing or cleaning of goods or produce is carried on for trade, sale or gain.

(not to be confused with a Class 10 building)

Class 9: a building of a public nature –

(a) Class 9a – a health-care building, including those parts of the building set aside as a laboratory; or

(b) Class 9b – an assembly building, including a trade workshop, laboratory or the like in a primary or secondary school, but excluding any other parts of the building that are of another Class.

Class 10: a non-habitable building or structure –

(a) Class 10a – a non-habitable building being a private garage, carport, shed, or the like; or

(b) Class 10b – a structure being a fence, mast, antenna, retaining or free-standing wall, swimming pool, or the like.

