To: Applications Secretariat

EPDcustomerservices@act.gov.au
From: Austin Lynch

austinlynch60@gmail.com
Comments on DA 201426052 Boolimba Cres Narrabundah

This development should not proceed as it is not sympathetic and complimentary to the existing street pattern and because of the front setbacks it will be similar to transplanting the Gungahlin Wall to Narrabundah. This design will have a very negative impact on future developments in Narrabundah as it will be a precedent for the R2 part of Boolimba Cres.

Community Services Directorate (CSD) has previously constructed badly designed, poor quality dwellings and appears to take a like it or lump it attitude to community consultation. The Bundeela Cres site, CSD & the Salvation Army, has a sign forbidding visitor parking resulting in verge & street parking. Residents washing from the upper floors are visible from the street. Residents in the proposed development will hang their laundry in their front courtyards (POS) higher than the courtyard walls. Visitors to Narrabundah Shops arriving via Boolimba Cres will then have the grand view of laundry on both sides of the street. This will stigmatize the dwellings as new Narrabundah public housing tenants.
Narrabundah Neighbourhood Plan & Variation 306
The Narrabundah Neighbourhood Plan of 2004 was part of the Territory Plan that has now been excised because it tried to encapsulate what the community thought about their suburb’s current valued character & future development. Neighbourhood plans were used in many AAT & ACAT cases to dismiss development applications or impose conditions. Judicial decisions tended to protect the amenity of the existing residents.
Included below are excerpts from the Narrabundah Plan that would apply to this development.

· Setbacks (the distance between the property boundary and the front face of the building)

are generous as is the distance between houses, two factors that contribute significantly to

the spacious, garden nature of the suburb. Page 20
· Maintain and enhance the existing street pattern by ensuring buildings relate to the

street rather than detract from it.

· Building should fit with existing street patterns. Page 24

· The faces of buildings should be articulated and avoid continuous “walls of

development” (i.e. long, uninterrupted and unbroken building frontages produced by

redevelopments). Page 24
· Streetscapes in Narrabundah that are recognised by ACT Planning and Land Authority as

significant are as follows: Meehan Gardens, Arinya Street, Arunta Street, Bareena Street,

Bayley Street, Boolimba Street, Matina Street, McKinlay Street, Narambi Street, Walkers

Crescent and Warramoo Crescent. (Please note that the ACT Planning and Land Authority

reserves the right to reconsider the above listing should circumstances change.) Page 24
In response to the ACTLA Planning committee report, recommendation 11 on Variation 306, the Govt replied:

“ESDD has created a precinct code for every suburb and (non-urban) district

in Canberra. These codes were introduced through a technical amendment in

December 2012. There was no change to policies. The next stage of this

process will be to incorporate statements of desired character into suburb

precinct codes, where appropriate. The community will be consulted as part

of the amendment process. As resources become available, statements of ‘desired character’ for those suburbs that are not currently covered by an existing neighbourhood plan will

be formulated. Priority will be given to those suburbs that are likely to be

subject to significant change with potential to affect the character of the

existing area (e.g. around centres and transport corridors). This would be

consistent with ESDDs program for developing master plans (which then

lead to precinct codes) and will involve consultation with the community.”

It should be pointed out that at least one member of the planning committee was not aware of the 700mm front boundary setback to courtyard walls. As this has gone under the radar of most people that are knowledgeable about planning law it will be raised at the review of Variation 306 next year. In light of this the DA should be not be approved. A series of courtyard walls separated by 4 metres will not be a welcome addition to the streetscape. This would have been picked up if there was pre-DA consultation.
Narrabundah Street Traffic 2004
The table below from Roads ACT shows directional volume in 2004
[image: image1.emf]
The table above shows the traffic in 2004, it can be assumed that it has increased in 2014.
Boolimba Cres had an average of 1255 vehicles per day in both directions. How many of these commuters will curse the planners that imposed this inappropriate development that does not fit into the suburb.
I trust ACTPLA consider objections to this development and not approve it.
Regards

Austin Lynch

14 Oct 2014.

