MINUTES OF MEETING OF MANNERING PARK PRECINCT COMMITTEE

Date: 21st February 2010 Monday

Held At: Mannering Park Community Hall

COMMENCED; 7.02 pm

APOLOGIES: Helen Wrightson, Jenni & Wayne Evens & Tracey Maguire.
PRESENT:, Mayor Doug Eaton, Cr Bill Symington, Stan Jaques, Sally & Carroll Smith, Ian Davidson, Trevor Wrightson, Heather Jensen, Sylvia Lee, Trevor Masters, Jennifer Petersen C Sherwood, Denise Cooper, Neil Wynn, Michael Ingram, Ian Henderson, Pete & Maggie Mecklem, Patrick & Roma McGregor CWA, Bruce Edgell, Bruce Allan,
Bruce Wall, Rob & Jan Regnis, Cherie Vance, Norell Lee, Andrew & Judy Whitbourne. 28
Minutes of the last meeting (20-12-2010).

Moved by
Bruce Wall,
 Seconded by
Jan Regnis
Business arising from previous meeting.

1. Tennis Court garbage bins. re; the garbage bins at the Tennis Courts have been mover to a more appropriate position, thanks to WSC. Reported by Bruce Edgell.
2. Bus trial for CC. A Service request with Busways has been lodged regarding still no timetables displayed at bus stops to indicate the Bus trial No 95, 12 month trial commenced in Nov 2010. Concerns that people will not be using the service during the trial.
LIST OF CORRESPONDENCE FOR Feb 2011
CORRESPONDENCE 21-02-11

IN

EMAIL

1. 22-12-10 WSC Regarding On – Road Bicycle & Shared Pathway Strategy. From Stephen Prince

2. 22-12-10 WSC Regarding MP Amenities Block project, informing us that Megan Cooper will update us on the progress in the New Year.

3. 28-01-11 Cr Sue Wynn informing us of a meeting to be held on Sat 12-02-11 @ the Tuggerah Community Hall, Tuggerah from 2-4 pm Guest speaker John Kaye MLC speaking on the Electricity Privatisation.

4. 1-02-11 MP land care & Tidy Towns Group Inc relying to the Pioneer Dairy Model Railway use of Land in the area north east of Rutleys Road. They have shown support in principle for the model railway venture.

5. 21-12-01 WSC Regarding the Pioneer Dairy Model Railway stating that WSC are working to find a suitable location for the Model Railway. From Lesley Crawley.

6. 11-01-11 WSC regarding Tuggerah Lakes Floodplain Risk Management Study on Public exhibition. Requesting to present to the precinct Committee in Feb or March 2011. This will need to be held over until April due to Feb meeting guest speaker Mayor Doug Eaton and March will be the AGM.

7. 1-02-11 WSC regarding the remedial works on the Campbell Parade/Catherine Street storm water retention basin. Informing us that the plans are still currently being designed and are not due to be out until end Feb 2011, costing and programming will take until late May or June 2011 and this project is subject to availability of budget for the remaining funds. From Nicole Dixon WSC

8. 11-02-11 WSC Bev Davis regarding the Summary of Council meeting 9-02-11

a. Delegation of Authority of Dispose of Council Land at Killarney Vale.

b. Soldiers Beach Surf Life Saving Club

c. Sealing of Palmdale Road

d. Councillors’ Community Improvements Grants

e. Graffiti

f. Myrtle Rust Epidemic

9. 14-02-11 WSC Riannan Helles, regarding Wyong Shire-Wide Heritage Review – Extension of time for the close to accept submissions to 2-03-11.

10. 14-02-11 WSC Andrew Pearce Regarding Settling ponds in Campbell Pde. Stating that a concept plan should be available shortly and that the funding source has recently been identified and the works are currently scheduled for May 2011.

11. 14-02-11 WSC Megan Cooper regarding

 The Point grant. Listing the scope of works, they are

1. Provision of three all access pathways to existing amenities block, picnic shelter and jetty. No development consent required.

2. Replanting various sections of the Reserve with endemic species by local land care groups and Council.

3. Replacement of koppers log bollards and fencing with sandstone.

NEED TO READ OUT THE REMAINDER OF THE LETTER.

The Amenities block for the Town Oval

1. In addition Megan will raise the issue of the bricks for the proposed amenities block with Council’s Building Service’s Unit. A copy of the newest plans for the block will be communicated to the community this week.

12. WSC Jane Doyle regarding Proposal Residential Subdivision of 109 lots and 1 buffer lot in three stages. Property of 80 Pacific Hwy, Blue Haven 2262. A meeting is scheduled to be held on 23-02-2011 at 5pm in the Council’s Civic Centre, Hely Street, Wyong open to the public.

13. WSC Megan Cooper regarding the Amenities building for the town oval. Latest plan available. Council’s arborist will be consulted due to the proximity of the substantial E. Robusta and A. Costata.

POST

OUT

EMAIL

1. 23-12-10 To Delta Suzanne Laucht inquiring the validity of the report that there will be 3 trucks of coal delivered to Vales point Power Station from the Illawarra area for use by the power station. Which equates to suppling enough coal to burn for just 27 minutes. And asking why they are not purchasing the coal locally.

2. 27-01-11 to WSC General Manager regarding the Lake Coal Chain Valley Colliery Development Application (along with Instrument of renewal) involving the responsibility of the company regarding the road damage caused by truck movement from hauling coal and asking who paid for the works of repairs recently carried out to Rutley’s Road, as the previous owner of the mine had been invoiced on several occasions but had failed to pay for repairs.
Will WSC be following up on this issue and if LDO continue to refuse to pay for repairs will council highlight these non payments in their future submission to the impending E.A. from LDO.

No response to date.

3. 1-02-11 To WSC Requesting that Nicole Dixon inform the Precinct of the progress of the remedial works on the Campbell Parade/Catherine Street storm water retention basin.

The response was received on 1-02-11 from WSC Nicole Dixon

4. 1-02-11 to WSC the PA Susan Sampson for the Mayor Doug Eaton regarding his attendance for the Feb 2011 meeting and a list of questions to be addressed.

5. 3-02-11 To Cr Bill Symington supplying him with a list of work submitted for MP to be considered in the councils’ works program for 2011/2012.
 Telephone responce
6. 4-02-11 To WSC regarding information request on the detail regarding the $60 k grant we have recently received for the Vales Point Reserve. Also requesting that WSC when finalising their design of the Oval amenities Block for the town oval, consider a smooth surface brick to help in the removal of any graffiti that may be applied in the future.
 Responded.

7. 7-02-11 to WSC Bev Davis requesting her assistance to gain some information regarding the progress of the Vales Point Reserve Concept Plan specifically the removal of the stones from the pool and provision of sand on the pool foreshore and the provision of groins to be installed to help hold the sand and the stones in place, which was requested by the Precinct to Katherine Simmons at a meeting on 18-10-10 and then again on 1-12-10 via email

On site meeting 15-02-11

8. 10-02-11 to WSC regarding Vales Point Power stations proposed inclusion for heritage listing. Requesting an extension of time for submissions to be sent into WSC.

9. To Robert Williams of the MP Rural Fire Service thanking him for informing that the Precinct executives have sent out the latest information regarding the relocation of the MP RFS or rebuild of existing fire station. To all members on the data base of the MP Precinct.

10. NSW RFS Stephen Raymond regarding clarification required concerning the 3 options for the MP RFS station. Comments from various WSC staff refer to 2 options;

1. A new station on Delta Land.

2. Renovation of the existing station.
Moved Rob Regnis

Seconded Trevor Wrightson
POST

GUEST SPEAKER
Mayor Doug Eaton spoke on several topics;

1. The Grant for the Vales Point Reserve of $60k of which $30 K came from State Government and $30 k from a partnership between MP Landcare & Tidy Towns Group Inc and WSC.

The grant is to cover the following works; Sandstone Bollards, Planting of endemic species throughout the reserve and cement pathways for the disabled to link up the amenities of the point.
Question from Ian Davidson to the Mayor, ”Could he support the replacement of the swimming net at the point?” reply he would have to investigate this issue further.

Chairman asked for a show of hands in favour of the net being replace.

25 supported and 3 against.

2. Boat Ramp; WSC applied for a grant for the Ramp at the Point but were unsuccessful.

3. Woolworths, Lake Munmorah.
The request from the Precinct to employ the youth for the construction to be included in the DA. Reply the guidelines will not allow it.
4. Shared Pathway. Morisset to Lake Munmorah, would require agreement from Lake Macquarie City Council. There is a security risk to Delta Vales Point.

5. Heritage review for the Vales Point Power Station close for submission has been extended for 2 weeks until 2-03-11.

6. Amenities Block for the Town Oval, work is expected to commence by June 2011.

A request was put forward by Andrew Whitbourne (Chairman) for WSC to perhaps communicate with the Precinct on relevant issues to our area.

REPORTS:

TREASURER;
Income;
Nil

Expenses $251.74

Bal $50.11
Moved
Rob Regnis

Seconded
Trevor Wrightson
CHAIRMAN’S REPORT
MANNERING PARK FESTIVAL

The Mannering Park “Jewel by the Lake” festival was held on the 22nd January on the town oval. The feedback and comments have all been very favourable.

The festival committee has since met to discuss the things that need to be changed for future festivals and those that worked well and should be retained. A steering committee has been established to advise on a more appropriate organising structure and preliminary dates have been set to commence organising the 2012 festival.

MANNERING PARK ART SHOW
The art show which was held on the weekend of the 21st to 23rd January in the Community Hall was also applauded by all those who attended. This show was such a success that a more appropriate organising structure is also being considered to allow the Art Show to be held as an annual event.

More than 170 pieces of work were on display highlighting the incredible artistic talent that abounds in our local community.

MANNERING PARK FIRE STATION
The Precinct had previously been led to believe that a new fire station was to be constructed in Mannering Park at a location that was to be finalised. It now appears that the RFS are considering two options. The first option is to construct a new station on Delta land at the entrance to the town along Vales Road. The second option is to renovate the existing inadequate fire station.

To gauge the communities views a questionnaire is being circulated via community groups and walking the streets. The intention is to present the results of this questionnaire to the RFS so they are aware of the community’s preference.

SHARED PATHWAY AROUND SOUTHERN LAKE MACQUARIE

The Precinct executive has been discussing with Councillor Bill Symington the best strategy for gaining council assistance to progress this project. This project will require the co-operation and backing of the Wyong Shire Council, Lake Macquarie City Council, Delta Electricity, and the NSW government if it is to be realized . The intention is to ask the
Department of Planning to establish a Voluntary Planning Agreement with Chain Valley Colliery when their impending E.A. is submitted. This fund would be used to fund infrastructure development in the communities affected by the coal mining. The Chain Valley Colliery E.A. has been rejected on two previous occasions as being inadequate and is due to be resubmitted sometime in March.
KEY ISSUES; SUB COMMITTEE REPORTS

By Rob Regnis
1. Input from the workshop issues have been summarised into works proposals for Cr. Bill Symington to pursue when Council is formulating the works program
2. On Friday 18-2-2011 the community groups met at the Point to discuss the community input to the grant work with Council
3. Following the successful fishing workshop held in December by state Fisheries, it was decided to approach the school ,Links, and the community generally to find out if another Fishing workshop could be arranged for Mannering Park.
4. Following the successful Festival run in January 2011,it has been decided to run a Festival annually in march each year the committee has decided to become incorporated and insured to establish a continuing organising group

Delta Forum Trevor Wrightson from the 9TH FEB 2011 meeting
The meeting was opened by Mr. Glenn Sharrock 5-15pm stating that due to the extreme heat conditions that the record generation for N.S.W. was broken on the 1st of February at 5-30pm

He stated that three truck loads of coal would be arriving from Huntley Coal mine near Dapto per day . He said that the coal was purchased cheap as it was to be used for land fill.

. He said that the old “A” station would be removed and that all that remained was the shell and that the old boilers and alternators had been removed. All that was to remain was the stacks which were to used mainly for Navigational purposes.

 He explained that salt water was used to pump the ash from the Power station to the Ash pond, allowing the ash to settle in the pond .The water used to run into the lake, but in 1996 the water was pumped back to the Station and recycled.

He said that Delta West (Wallerawang) had been sold T.R.U. which is owned by Chinese company and Energy Australia. They also bought the gas Fired Station at Dapto and were building a new Gas Fired one at Marulan. Eraring Power Station had been bought by Country Energy and Intergral. As there were no bids for Lidell, Bayswater and Delta Central Coast they had not been sold and still remain the property of the N.S.W. Government. The deal was supposed to start on the 1st March but due to Public pressure the N.S.W. Labour Party had withdrawn the Sales..

One Delegate said that Rutleys road turning into Centennial coal mine would be widened to the road to have a turning lane into the mine.

 I reported that the Australia Day sponsored by the Power Station was a huge success attended by about one thousand people. I also said that the Pathway to Chain Valley Bay was gaining momentum and that I had a map showing that there was a one hundred foot reserve in front of the Power Station which could be used . I gave him a copy of the maps.

I also asked what the progress was regarding the Radiarta Pines and progress of the sampling of Salenium in Fish was and also the testing of the sludge in Wyee Bay to which he replied that they were all being looked into. Meeting close 8-45pm

COUCILLORS REPORT

Cnr Bill Symington spoke on several topics;
1. Congratulated the community on a wonderful Festival.

2. WSC Maxine Kenyon Director of Community and Recreation Services will be visiting the north end of the Shire starting in the Gwandalan area on Wednesday 23-03-11 and will visit our area about a month later.

3. Shark nets swimming enclosures in Lake Macquarie were few and far between. The need to continue with this model has not been convincing.

Neil Wynn raised the issue of warm water attracting more fish in the area where the hot water is and therefore more risk to attract sharks. Bill replied that he had not given that any thought in the past and that it was worth following up.

GENERAL BUSINESS
Correspondence moved to general business;

1. Chain Valley Colliery
EA will be finalised after the meeting of 1-03-11.
2. WSC regarding the Skate Park water retention ponds, money will be available through the VPA and the ponds will be transformed in to dry basins.

3. Letter to WSC is yet to be responded to regarding Chain Valley Bay Colliery lease agreement, regarding the recent road works as per their lease agreement.

 Cr Bill Symington is again going to chase this up.

 Mayor Doug Eaton added that the road was a regional road governed by State Government and State Gov pay WSC to maintain the road.

MOTION by Bruce Wall

Seconded by Jan Regnias

Motion; That the Precinct write a submission regarding the opposition of the Heritage listing of Vales Point Power Station. The vote was unanimous.

The Art Exhibition ran a raffle and raised $780 for the flood appeal and the money is to be sent to the NSW flood victims appeal.

MEETING CLOSED & SUPPER SERVED; 8.45PM
