Catherine Hill Bay Progress Association

And Dune Care Inc

Catherine Hill Bay Progress Association

PO Box 72
Swansea .NSW 2281
Website: www.catherinehillbay.org.au
Mr Peter McMurray

Transportation & Asset Planning Co-Ordinator

Lake Macquarie City Council

Box 1906

Hunter Region Mail Centre

NSW 2310

pmcmurray@lakemac.nsw.gov.au
29 April 2011

Dear Mr McMurray,

RE: CATHERINE HILL BAY TRAFFIC PROBLEMS

Thank you for attending the recent meeting of the Catherine Hill Bay Progress Association. At that meeting you requested that we write to Lake Macquarie City Council to confirm the matters raised and to ask that Council act now to resolve these problems.

Catherine Hill Bay is a State heritage-listed township, only the second town in New South Wales to be given this honour. Catherine Hill Bay is also a tourist destination, both for day trippers and week/weekend visitors. It is a town where roadways need to be shared and enjoyed by all people who walk, push prams, ride bikes and drive cars. As in many places there are no footpaths, Catherine Hill Bay is an increasingly dangerous place due to the excessive speed of cars and bikes.
There are a number of factors specific to Catherine Hill Bay that need to be taken into account.
1. The roads in the heritage listed township are narrow. Because the houses are built on their front boundaries, these roads cannot be widened.
2. The houses are generally built of lightweight materials so traffic noise is a major problem. The bedrooms of these heritage listed houses are in the front of the houses.
3. The roads are generally long and straight and become raceways because the speed limit of 50kph is not adhered to. The 80kph speed limit at the entries into Catherine Hill Bay from Pacific Highway extends into Flowers Drive and Montefiore Street and encourages traffic to accelerate, and frequently traffic remains at that excessive speed.
Our concerns in relation to traffic fall into 3 categories:
• Existing traffic problems and safety risks in need of urgent attention
• Traffic problems that will be exacerbated by regional population growth and increasing popularity of Catherine Hill Bay as a beach destination and
• Traffic problems that are directly attributable to the potential developments by Coal and Allied and Rose group.

EXISTING TRAFFIC PROBLEMS AND SAFETY RISKS IN NEED OF URGENT ATTENTION

Speed, reckless driving and hoonish behaviour occurs very frequently, night and day, in Catherine Hill Bay. The tyre marks on the roads attest to this. Cars, motor bikes and trail bikes travel at excessive speeds and it is dangerous for residents and visitors alike. It is not at all unusual for a bike to go up Clarke Street on its back wheel only.

The examples and evidence of inappropriate and unsafe traffic behaviour are too numerous to outline in detail. It is well known that both Middle Camp and Main Camp, indeed the entire length of Flowers Drive, Clarke Street and Montefiore Street at Catherine Hill Bay are subject to cars, motor bikes and trail bikes that travel at excessive speeds and in an extremely dangerous manner. This creates a major risk to residents and visitors. The tyre marks of wild driving can be seen at numerous places along the streets and there is evidence of out-of-control cars that have

mounted the street kerbs and gouged tracks out of the grassed street verges.

(Please reference photos from Damien Hawcroft)

It is inappropriate that the speed limit on entry from the Pacific Highway into Flowers Drive is 80kph. This encourages traffic to speed down this charming, narrow stretch of road and many motorists fail to slow down on entering the 50kph zone of the village. You are no doubt aware that last year, a large vehicle heading south down Flowers Drive at great speed veered off the road, smashed into a lamp post and landed on the grass verge only a metre or so from the bedroom of 11 Flowers Drive.

Hoonish behaviour occurs regularly outside the Catho Pub as patrons show off their ‘burnouts’. As is seen by photos from Damien Hawcroft, this is such a narrow road with pedestrians and patrons as well as residents being put at risk. The hoonish behaviour is not at all confined to the area near the hotel. Just the other day in the early hours I woke to the noise of a speeding car, its tyres screeching as it turned into Lindsley St. My heart was racing in shock and kept me awake for a long time afterwards. It is not unusual for a conversation with a neighbour to include: “Did you hear that car last night?”

The letter sent to Narelle Lambert on the 4th April, 2011 from LMCC stated “isolated incidences of illegal driving practices, including speeding should be referred to Lake Macquarie Highway Patrol for enforcement and surveillance”. This is not practicable. One hears the speeding cars but it is impossible to get the numberplates particularly at night. Reportedly, the traffic committee recommended that no action be taken with the installation of ‘Speed Calming Devices’ along the northern residential section of Flowers Drive, Catherine Hill Bay. They were apparently of the view that the road so narrow that if a car is parked on the side other cars need to straddle the middle line to pass. This is merely avoidance of an obvious and extremely dangerous traffic safety problem. In all LATM schemes, the purpose is to narrow the road and to deflect car movements so that it is impossible to travel at speeds over 30 or 40 kph. Do we have to wait until there is a fatality?

We believe that it is absolutely urgent that traffic calming measures are put in place now. Measures such as the installation of a traffic camera near the hotel; the introduction of speed humps in locations away from the heritage cottages (to reduce noise impacts) at either end of town and between the groups of houses; and chicaning and shrub planting within the two villages.

These measures should be introduced so as to slow the traffic in the villages to below 30-40kph.
A combination of the above traffic calming measures would not only increase the safety of residents and visitors but would enhance the tourist experience of people coming to the heritage township. Such traffic calming devices would need to be in sympathy with the heritage nature of the village.
 REGIONAL GROWTH
The traffic problems now experienced in the town will only increase as a result of regional growth.

Morisset is a fast growing regional area and Catherine Hill Bay beach is the nearest patrolled beach. The CHB Surf Life Saving Club runs a large nippers program. It draws from surrounding areas of Lake Munmorah, Gwandalan, Nords Wharf, Summerland point, Chain Valley Bay and also from areas across the lake such as Toronto. These areas are anticipated to grow substantially and will result in many more people visiting Catherine Hill Bay beaches. The traffic problems will increase.
TRAFFIC PROBLEMS DIRECTLY ATTRIBUTABLE TO THE PROPOSED FUTURE DEVELOPMENTS

The community has tried to work with the traffic consultants engaged by Rose Group and Coal & Allied. We have offered an alternative to the Flowers Drive /Pacific Highway intersection (see attachment 1) and numerous other suggestions.
The community has also employed our own consultant to consider the impact of traffic if these development proposals were to proceed. (see attachment 2) However, at this time there does not appear to be a workable solution to the impacts of traffic increases and associated noise.
CONCLUSION

What is needed is an overall traffic study that considers the immediate, medium term and long term traffic impacts if development were to proceed.

You mentioned that LMCC would normally engage a consultant to undertake the design work. The community is keen to work with council’s traffic consultant to resolve the finer details of such proposals. We have been advised that Chris Stapleton is an excellent traffic engineer/planner who is recognised as a leader in this field and would be ideal for the heritage township of Catherine Hill Bay.

Yours sincerely

Suzanne Whyte, President, Catherine Hill Bay Progress Association

