Charing Cross Precinct Minutes

CHARING CROSS PRECINCT MEETING
WEDNESDAY, JUNE 25, 2008
CHARING CROSS HOTEL
 
 

The meeting opened at 7.35 pm
 
Apologies: - Jeanette Naomi, Frank Corcoran, Jean Skinner, Paul Pearce
 
Attendance as per Attendance List
Danny Caretti welcomed the Mayor of Waverley, Ingrid Strewe, Lorna Bussell (B.J. Business Manager) and Adrienne Cray from Conics a representative of  Amity proposing  an aged care development in Carrington Rd.
 
The minutes of the last meeting were accepted as a true record of the event.
Moved:         Margaret Hope
Seconded:   Judy Hislop
 
Matters arising from the above: 
-The Wombat Crossing in Macpherson St near the school will get new lighting. On the Northern side of the street
-Bronte Rd outside Bellagio’s will get walkway  lines – but no traffic lights. 
 
Pat Kenny stated that the pedestrian crossing was dangerous and it had been suggested to move the crossing further up the street. Both Ingrid and Lorna are going to follow this up. ACTION INGRID STREWE & LORNA BUSSELL
 
Anthony suggested that there should be demarcation lines outside Bellagio’s so that the cars turning left can bypass those making a right hand turn and waiting for a break in the traffic. There was mention of the state of the footpath in CX and Ingrid passed plans around showing the improvements in Blair St and promised that the footpath will be done when all services are in.
 
Margaret talked about the submission to the Ministry of Transport re: 400 Bus stops – there should be one outside Waverley Public School. Ingrid will follow it up. ACTION INGRID STEWE
 
Danny passed around two pamphlets: Consumer Credit Hardship Variation and Sustainable Burial sites with requests for submissions. There was some discussion about this.
 
Ingrid issued an invitation to the Council Walking Routes – Green Lines – from Centennial Park to the beach. The launch is in July and it was suggested to have another one at a weekend so that more people could join.
(Ingrid since emailed to advise the walk is on in the school holidays.)
 
Planning for Charing Cross: Who needs to be involved and what are the parameters? Ingrid listed the streets which have already been done elsewhere as part of the Councils’ Villages Plan (streetscape, street furniture). It can be found on the website DCP – F5 _ Seven Ways or Hale St. The question was where is Waverley on the hierarchy. It should be the showcase village of the area. The shopping strip needs to be regulated so that we don’t end up with nothing but cafés, as happened in Bronte. There was some discussion about the Street Fair and whether it generated business, the number of new shops in every new development, vacancy rate (some shops have applications in and are no longer considered vacant ) – CX has the lowest vacancy rate at 6.25 % in the area) and graffiti (a team can be called to clean up). Trish mentioned the pigeons in the awnings of old Fishing Shop which cause electrical problems. Margaret suggested that residents and not only the shopkeepers be involved in making suggestions for the area.
 
Ingrid stated that if a committee came up with a plan, Council would look at it and see what can be done. Danny requested that people put up their names for a core group to start working on ideas and plans (residents, retailers, shop owners): Anthony Ebdon, Caline Cardino, Marianne Lloyd, Eda Michelle, Lorna Bussell, Trish Sawyer and Adrienne Cray. Anthony to coordinate a meeting ACTION ANTONY EBDON and keep the Precinct in the loop.
 
Development Applications:
Indian Take-away 298 Bronte Rd: Margaret and Anthony spoke to this point: The DA is not yet approved, they have people living in the garage, they operate outside their permitted hours (DA originally was for a café operating 4 nights a week) they now operate 7 days a week for extended hours, smell is affecting the neighbours. Margaret has been in touch with Nada Mardini. Council is to investigate the DA. Anthony to follow up. ACTION ANTHONY EBDON.
268 – 270 Bronte Rd. This development proposes residential units at the back which means any deliveries have to come through the front – interfering with traffic. This appears to be the trend, that new developments incorporate residential units.
 
38 Henry St  Flat roof and new storey on a heritage house.
 
14 Gipps St Four heritage listed houses on a listed zone. No 10 want to alter the back and Council . The DA is now before council. 
 
Scrolling Advertisements: Margaret reported that she waited three hours to be heard by Council and then was told off about her presentation of the case. These have been scrapped now. Judy and Pat spoke against third party ads on phone booths.
 
274 Bronte Rd  is coming up.
 
16 High St: will have to make changes to get daylight because Council passed the DA from 18 High St in a row of heritage houses which will change the rear aspect totally. The DCP will have to be changed to effect any compliance.
 
It was suggested to quiz Paul Pearce at the next meeting about this.
 
General Business: 
AGED CARE FACILLITY CARRINGTON ROAD – DA TO COME
Adrienne spoke about the new Aged Care facility to replace the existing one in Carrington Rd – the owners want to consult the neighbours first before putting in the DA. It needs to be updated and her job is to consult the community. Main change is in height, reduced number of beds. Margaret: you have to comply with standards, which are only minimum standards. We are losing pedestrian amenity. There are two driveways now – Adrienne replied there will be only one. She will keep Danny and Margaret informed.
 
CHARING CROSS PRECINCT FLYER NOTIFICATION: 
They are STILL not being delivered correctly. Streets again not delivered to include Gipps Street and High Streets. Can council staff advise leaflet droppers to call Danny Caretti (Precinct Convenor) TO DISCUSS delivery.
Noticed could be put up in shops, on the Charing Cross notice boards ACTION : COUNCIL OFFICERS AND DANNY CARETTI
 
Bus Routes: July 25 deadline for suggestions re change of bus routes. It was suggested that the timetable be changed so that they don’t all come at once (this is not really a timetable problem – if there is a hold-up in the traffic, they just concertina and unless they develop a central control system which advises drivers by radio it won’t improve). Eda the 400 bus drives too fast through the Cross.
 
No Stopping Signs in High St: were meant to be changed. Follow up ISABEL ST LEON
 
St Cath’s: block still vacant, nothing happening there. Parents park in driveway blocking entry to 313 and 317 Bronte Rd.  School does not consult with neighbours and have a fortress mentality.
 
Pat: A public toilet is needed in CX.
 
Thanks To Isabel St Leon for standing in as Secretary
 
Meeting which closed at 9.35 pm.
 

Next Meeting Wed August 27th – HON PAUL PEARCE TO ATTEND

 
 
 
