ROBERT A. MOORE PTY LTD

Architects and Conservation Consultants

25 Cobar Street, Willoughby, NSW 2068, Australia

Tel : 61 2 9958 7755
 Fax: 61 2 9958 7955

 Email : robertamoore@ozemail.com.au

Incorporated in New South Wales - ACN 003 546 423

ABN 27 003 546 423

Nominated architect Robert Allan Moore reg.no. 4478

11th February 2008

Catherine Hill Bay :

Comment on the impact of proposed development

for Catherine Hill Bay Progress Association

Introduction

1. This comment upon the impact on heritage values of the residential subdivision and development at Catherine Hill Bay, proposed by Coal & Allied Southern Estates and Rosecorp Pty Ltd, has been prepared for the Catherine Hill Bay Progress Association.

It has been based upon the publicly accessible documents lodged in application for the development, and a site inspection again accessing only publicly available areas. It deals primarily with impact upon the built form and landscape of the place. It has been prepared to assist submissions to the IHAP panel appointed by the Minister to assess the proposal.

Heritage Values

2.
Catherine Hill Bay (CHB) has been assessed as a place of national and state heritage significance, on the basis of its rare combination of heritage values. This has been elaborately examined elsewhere and it suffices here to summarise and rephrase this significance in the following terms (based upon many previous assessments) :

CHB has historic significance as the last-operating coastal mining town in NSW ; through economic and environmental constraints the town and its setting have retained their 19th Century built form in an importantly intact state. Through the retention of key elements like the sea jetty, its early streetscapes and the buildings and cottages ranged throughout them, the town retains a remarkable capacity to evoke and demonstrate its distinctive history, including associated events and personalities.

(NSW Heritage Assessment Criterion (a) (State) ; Australian National Heritage Assessment Criterion a.4)

CHB has an extraordinary aesthetic significance arising from its setting within a land form and landscape which surround and enclose the components of the town. Reflecting the historical purpose, ownership and development of the whole place, the topography and evolved landscape of the town and its setting now create a remarkable sense of enclosure, identity, place and separateness. This arises from the situation of the components of the town within the landform of the undulating slopes down to the central, focal beach from the encircling ridge which links the defining headlands of the Bay.

Within that landform, the town is given unique personality by its distinct precincts of buildings ; the corroborative nature of those buildings, mostly small 19th and 20th century cottages overlain with successive renovations and additions ; and the marked contrast of

../2

2.

open domestic gardens, loosely defined by fences and shrubs with the dense bushland surroundings.

(NSW Heritage Assessment Criterion (c) (State) ; Australian National Heritage Assessment Criterion E.1)

With its rich history and strong social history, overlaying its amenity as a place of retreat and escape, CHB has a strong social value to its associated community, who are currently expressing their regard and concern for the town in the face of the present uncertainty about its future. That community is not limited to residents but extends to the broader community of NSW who have regard for the place and its heritage values, as reflected in the interest of the NSW Heritage Office and the National Trust of Australia (NSW), and strong public interest. The physical characteristics of the town as a place of identity and association have engendered the regard demonstrated in the concerns about its future.

(NSW Heritage Assessment Criterion (d) (State) ; Australian National Heritage Assessment Criterion G.1)

With its “collection” of sites and artifacts comprising a substantial place-related industrial archaeological resource, set within a largely intact historical entity, CHB remains a singular resource for research and technical enquiry about it as an evolved 19th/20th century NSW coastal mining town.

(NSW Heritage Assessment Criterion (e) (State) ; Australian National Heritage Assessment Criterion C.2)

Although comparative research appears to remain outstanding, rarity and representative values of the town ((NSW Heritage Assessment Criteria (f and g) (State) are likely high.

Planning Consequences

3.
In consequence of its obvious environmental, scenic and heritage values, CHB has been identified as a Conservation Area and has been considered by the NSW Heritage Office for protection through the NSW Heritage Act. What might be posed as “orderly development” through the conventional LEP process, with recognition of heritage factors in development planning, has been set aside by the Part 3A planning process and its different approach. As has been recognized through response to the subject development by Council, the heritage concerns raised by the proposal – one of many dimensions of special consideration raised by the site – extend across visual impact upon the entire setting, to the impact upon listed groups of buildings and individual buildings. Council in its consideration during 2007, appeared to recognise that management of the subdivision plans, coupled with proposed ‘urban design guidelines’ that would ‘control’ individual development of house lots within the projected hamlet precincts, still risked the disappearance of the town’s unique qualities.

4. The conundrum for heritage values which the development raises is that the very qualities of CHB which might lead to new settlement within the town will be threatened by the scale and character of the proposed development. The “heritage precincts” of the town are proposed to be joined by substantial new precincts which will have new obviously ‘designed’, more formal characteristics than the established houses and streetscapes. These new precincts will impact upon the overall landscape setting of the town, the settings of its individual precincts and upon their streetscapes, even though extensive landscape works are proposed as the means of reconciliation. Key issues would seem to be :

 …/3

3.

-
the scale of CHB’s existing houses is mostly small, and much smaller than the usual permanent residences of the retirees who commonly seek out developments of the kind projected

-
pressure will intensify for the redevelopment of residential sites within the heritage precincts

-
CHB currently provides few services for permanent residents, beyond the hotel and the bowling club and increased facilities will have a knock-on effect to further commercial development, and traffic density/patterns.

The Heritage Impact Statement accompanying the application does not venture into any consideration of these obviously implied, foreseeable challenges to the significance of the place. Any subdivision creates more than lines on paper – it means that buildings will follow, and there will be impact that must be fairly assessed.

5.
The existing character of CHB arises in part from the diversity of its buildings within an established range of scale and typology. This has emerged over decades, from cultural responses which we all can read in the place and understand. To design new precincts which will partner these qualities will be extremely difficult, and it is easy to see commercial realities dominating the enduring effort necessary to achieve the outcomes required if the heritage precincts are not to be swamped. Invasive control in house design is not palatable to many Australians, and the election to build in new development areas which restrict the scale and character of potential homes is a new choice, although the challenges of environmental responses, also crucially relevant in a new development like that proposed, are increasingly being willingly accepted as part of responsible home-building.

It seems obvious for new development to succeed, an unusual and skilful level of targeted control will be essential.

Conclusions

In the formula currently proposed to steer the development envisaged for CHB in the current application, there appears nothing more certain than that the existing character of the town and its setting will be challenged and its unique heritage qualities dissipated. Conflict will emerge between the new and existing, and expectations for what the town can provide will diverge.

Clearly, some development of the extensive lands held by the applicants is reasonable, but in the special context of CHB, a more than special effort is required. The problems of continuing strip development along Australia’s eastern coast have long been recognized, yet remarkable survivors like Catherine Hill Bay remain vulnerable to the inappropriate development which is universally decried, rather than being seen as prized opportunities to do something more. With its recognized heritage and environmental qualities Catherine Hill Bay deserves much more, and planning for its future will be a real test of our ability to plan.

Robert A. Moore Pty. Ltd.

Robert Allan Moore

