Date	Item No	Decision By	Decision	Subject	File No	Application No
23/01/201	2 Develop	pment Control Committee				
<u>D</u>	<u>3</u>	Committee Resolution	DA Approval	5 McLaughlan Place, Paddington – Section 96 Application – Proposed Modification of internal layout & external building envelope	DA777/205/2	<u>777/2005/2</u>
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Susan Wynne	For			
23/01/201	2 Develop	pment Control Committee				
<u>D</u>	4	Committee Resolution	DA Approval	10 Queens Avenue, Vaucluse - Section 96AA Application - Proposed Modification extension to the pproved basement level	DA171/2010/2	<u>171/2010/2</u>
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	Against			
		Susan Wynne	For			
23/01/201	2 Develop	pment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	28 Chamberlain Avenue, Rose Bay – Substantial alterations & additional to the existing dwelling-house, new garage, swimming pool & landscaping works	DA274/2011	<u>274/2011/1</u>
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	Against			
		Susan Wynne	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/01/20	12 Develop	oment Control Committee				
Ξ	<u>07</u>	Committee Resolution	DA Approval	51 Wallaroy Road, Woollahra – Section 96 Application – Proposed modification internal & external including repositioned pool & landscaping	DA444/2010/2	444/2010/2
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Susan Wynne	For			
23/01/20	12 Develop	oment Control Committee				
<u> </u>	<u>08</u>	Committee Resolution	DA Approval	41 Wunulla Road, Point Piper – Alterations & additions to an existing dwelling	DA351/2011	351/2011/1
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Susan Wynne	For			

Date Item	No Decision By	Decision	Subject	File No	Application No
30/01/2012 Co	uncil				
<u>UP R1</u>	Council Resolution	Planning Decision	Residential Charging Points for Electric Cars	<u>1184.G</u>	
	Anthony Boskovitz	For			
	Christopher Howe	For			
	David Shoebridge	For			
	Greg Medcraft	For			
	Ian Plater	For			
	Lucienne Edelman	For			
	Malcolm Young	For			
	Nicola Grieve	For			
	Peter Cavanagh	For			
	Susan Jarnason	For			
	Susan Wynne	For			
	Toni Zeltzer	For			
30/01/2012 Co	uncil				
<u>UP R2</u>	Council Resolution	Planning Decision	Album of Exemplary Woollahra Developments	<u>900.G</u>	
	Anthony Boskovitz	For			
	Christopher Howe	For			
	David Shoebridge	For			
	Greg Medcraft	For			
	Ian Plater	For			
	Lucienne Edelman	For			
	Malcolm Young	For			
	Nicola Grieve	For			
	Peter Cavanagh	For			
	Susan Jarnason	For			
	Susan Wynne	For			
	Toni Zeltzer	For			

Date Ite	em No Decision By	Decision	Subject	File No	Application No
30/01/2012	Council				
<u>UP U</u>	Urgency Council Resolution	Planning Decision	Wentworth Memorial Church State Nomination	<u>167.32B</u>	
	Anthony Boskovitz	For			
	Christopher Howe	For			
	David Shoebridge	For			
	Greg Medcraft	For			
	Ian Plater	For			
	Lucienne Edelman	For			
	Malcolm Young	For			
	Nicola Grieve	For			
	Peter Cavanagh	For			
	Susan Jarnason	For			
	Susan Wynne	For			
	Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
30/01/20	12 Urban l	Planning Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	<u>Planning Decision</u>	<u>Draft Educational Establishments Development Control</u> <u>Plan 2012</u>	<u>1197.G</u>	
		Christopher Howe	For			
		David Shoebridge	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
30/01/20	<u>12</u> Urban l	Planning Committee				
<u>F</u>	<u>R2</u>	Committee Recommendation	Planning Decision	Wentworth Memorial Church State Nomination	<u>167.32B</u>	
		Christopher Howe	For			
		David Shoebridge	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/02/201	2 Develop	oment Control Committee				
<u> </u>	<u>03</u>	Committee Resolution	DA Approval	10 The Crescent, Vaucluse - Alterations & additions incorporating an increase to the garage parapet height to 1.5m, change pergola to deck & add handrail.	DA422/2011	422/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
6/02/201	2 Develop	oment Control Committee				
Ω	<u>04</u>	Committee Resolution	DA Approval	9 Hillside Avenue, Vaucluse - Demolition of the existing dwelling-house, swimming pool & double garage, construction of a new dwelling-house, swimming pool, alterations to ancillary structures & landscape works.	DA340/2011	340/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			
		Susan Wynne	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/02/2012	2 Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	<u>Dual Recommendation</u>	377 New South Head Road, Double Bay (Existing Greater Union Cinema site) - Demolition of existing cinema building & the construction of 5 storey retail (ground floor) & commercial building).	DA96/2011	95/2011/1
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			
6/02/2012	2 Develor	oment Control Committee				
<u>R</u>	<u>2</u>	Committee Recommendation	DA Refusal	Lots 7, 9 & 10 Fern Place, Woollahra - Construction of 2 x two/three storey detached residential dwellings with a common basement car par.	DA239/2009	239/2009/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/02/20	012 Council					
<u>]</u>	DCC R1	Council Resolution	DA Approval	377 New South Head Road, Double Bay (existing Greater Union Cinema site) – Demolition of existing cinema building & the construction of 5 storey retail (ground floor) & commercial building.	DA96/2011	<u>96/2011/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	Against			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	Against			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/02/2	2012 Council					
	DCC R2	Council Resolution	DA Refusal	Lots 7, 9 & 10 Fern Place, Woollahra – Construction of 2 x two/three storey detached residential dwellings with a common basement car park.	DA239/2009	239/2009/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/02/201	2 Council					
<u>UI</u>	PC R1 Matt	Council Resolution	Planning Decision	Response to the Issues Paper of The NSW Planning System Review.	<u>885.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/02/20	12 Urban l	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Response to the Issues Paper of the NSW Planning System Review.	<u>885.G</u>	
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
13/02/20	<u>12</u> Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation	Planning Decision	Planning Proposal - William Street Paddington.	1064.G (Am 63)	
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
20/02/201	2 Develop	oment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	40 Manning Road, Double Bay – Section 96 Application – Proposed modifications various internal & external, including the relocation of parking & amendment to Condition No. C.2.	<u>DA186/2011 Part 2</u>	186/2011/2
		Ian Plater	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
		Sean Carmichael	For			
20/02/201	2 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	39/22 New Beach Road, Darling Point - New rooftop level to existing penthouse.	DA390/2011	390/2011/1
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
20/02/20	12 Develop	oment Control Committee				
<u>r</u>	<u>07</u>	Committee Resolution	DA Approval	13 Gilliver Avenue, Vaucluse – Section 96 Application – Proposed internal & external modifications.	DA338/2010 Part 2	338/2010/2
		Ian Plater	For			
		Isabelle Shapiro	Against			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No			
27/02/20	<u>27/02/2012</u> Council								
<u>I</u>	UP R2	Council Resolution	Planning Decision	Planning Proposal - William Street Paddington	1064.G (Am 63)				
		Andrew Petrie	For						
		Anthony Boskovitz	For						
		Greg Medcraft	For						
		Ian Plater	For						
		Lucienne Edelman	For						
		Malcolm Young	For						
		Nicola Grieve	For						
		Peter Cavanagh	For						
		Sean Carmichael	For						
		Susan Jarnason	For						
		Toni Zeltzer	For						

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/02/20	12 Urban I	Planning Committee				
<u>R</u>	<u>12</u>	Committee Recommendation	Planning Decision	<u>Draft Educational Establishments Development Control</u> <u>Plan 2012</u>	<u>1197.G</u>	
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/03/201	2 Develop	oment Control Committee				
<u>I</u>	<u>02</u>	Committee Resolution	DA Approval	12 Longworth Avenue, Point Piper – 40cm extension to the existing balconies of Units 2, 4 & 6	DA 588/2011	<u>588/2011/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
5/03/201	2 Develop	oment Control Committee				
<u> </u>	<u>u</u>	Committee Recommendation	DA Approval	9 Vickery Avenue, Rose Bay (Lyne Park) – Section 96 Application – Proposed modification deletion of Condition No. 6 of the development consent which restricts the rigging of sailing boats to the area leased from Crown Lands by the Woollahra Sailing Club to permit the rigging & unrigging of boats within adjoining Council trust managed sections of Lyne Park	DA 282/1979/2	<u>282/1979/2</u>
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/03/201	2 Develop	oment Control Committee				
Ī	<u>82</u>	Committee Recommendation	DA Approval	751-755, 757 & 759 New South Head Road and 12 & 14 Richmond Road, Rose Bay — The adaptive use of 751-755 (former car showroom) & No. 757 (former Post Officer) New South Head Road, for a retail use as a Woolworths Supermarket & the demolition of the pair of semi-detached dwellings at No. 12 & No. 14 Richmond Road, to provide off-street car parking for 25 vehicles, with egress for service vehicles via 759 New South Head Road (Crystal Car Wash)	DA 845/2008	<u>845/2008/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/03/2	012 Council					
	DCC R1	Council Resolution	DA Approval	9 Vickery Avenue, Rose Bay (Lyne Park) – Section 96 Application – Proposed modification deletion of Condition No. 6 of the development consent which restricts the rigging of sailing boats to the area leased from Crown Lands by the Woollahra Sailing Club to permit the rigging & unrigging of boats within adjoining Council trust managed sections of Lyne Park.	DA282/1979 Part 2	<u>282/1979/2</u>
		Andrew Petrie	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/03/20	12 Develop	oment Control Committee				
<u> </u>	<u> </u>	Committee Resolution		25 Victoria Street, Watsons Bay - Section 96 Application – Proposed modification internal & external.	DA153/2011 part 2	153/2011/2
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
19/03/20	12 Develop	oment Control Committee				
<u> </u>	<u>)3</u>	Committee Resolution	DA Approval	68 Sutherland Street, Paddington – Alterations to existing 3 storey dwelling including excavation for basement with garage, demolition & construction of extension to rear of dwelling with associated landscaping, internal alterations.	DA430/2011	430/2011/1
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/03/20	12 Develop	pment Control Committee				
Ξ	<u>08</u>	Committee Resolution	DA Approval	4A Palmerston Street, Vaucluse – Erection of a new two storey dwelling-house with an attached double garage, swimming pool & landscaping works.	DA419/2011	419/2011/1
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
19/03/20	12 Develo	pment Control Committee				
<u>R</u>	<u>:1</u>	Committee Recommendation	<u>Dual Recommendation</u>	7 Edward Street, Woollahra – Alterations & additions including a new 1st floor level, lift & double garage in an existing retaining wall.	<u>DA610/2010</u>	610/2010/1
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/03/201	12 Develop	oment Control Committee				
<u>R</u>	<u>2</u>	Committee Recommendation	DA Refusal	52 Cambridge Street, Paddington – Alterations & additions to western annexe of existing dwelling including new study & playroom, new glazing to eastern vestibule, new flagpole & car space.	DA452/2011	<u>452/2011/1</u>
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	Against			
19/03/201	12 Develop	oment Control Committee				
<u>R</u>	<u>3</u>	Committee Recommendation	DA Approval	24A Victoria Road, Bellevue Hill - Section 96 Application – Proposed modification internal & external including the replacement of the Magnolia tree, addition of an attic & installation of solar panels.	DA8/2011 part 2	8/2011/2
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/03/201	12 Develop	oment Control Committee				
<u>R</u>	<u>4</u>	Committee Recommendation	<u>Dual Recommendation</u>	408 Edgecliff Road, Woollahra & 17 Rosemont Avenue, Woollahra – New residential flat building containing 3 units, basement carparking for (6) vehicles, boundary adjustment, landscaping & siteworks.	DA496/2011	<u>496/2011/1</u>
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			
19/03/201	12 Develop	oment Control Committee				
<u>R</u>	<u>5</u>	Committee Recommendation	Dual Recommendation	70-80 Edgecliff Road, Woollahra (Reddam House School) – Excavation & construction of school multi- purpose hall & drama classrooms with an additional (7) on-site car parking spaces, landscaping & siteworks.	DA514/2010	<u>514/2010/1</u>
		Ian Plater	Against			
		Isabelle Shapiro	Against			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
19/03/201	12 Develop	oment Control Committee				
<u>R</u>	<u>6</u>	Committee Recommendation	DA Refusal	Units 1 & 2/18-20 Military Road, Watsons Bay.	DA353/2011	<u>353/2011/1</u>
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/03/20	012 Council					
	DCC R1	Council Resolution	DA Approval	751-755, 757 & 759 New South Head Road and 12 & 14 Richmond Road, Rose Bay — The adaptive use of 751-755 (former car showroom) & No. 757 (former Post Officer) New South Head Road, for a retail use as a Woolworths Supermarket & the demolition of the pair of semi-detached dwellings at No. 12 & No. 14 Richmond Road, to provide off-street car parking for 25 vehicles, with egress for service vehicles via 759 New South Head Road (Crystal Car Wash).	DA845/2008	845/2008/1
		Andrew Petrie	For			
		Christopher Howe	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Peter Cavanagh	For			
		Susan Jarnason	Against			
		Susan Wynne	Against			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
26/03/2	<u>26/03/2012</u> Council									
	DCC R3	Council Resolution	DA Approval	24A Victoria Road, Bellevue Hill - Section 96 Application - Proposed modification internal & external including the replacement of the Magnolia tree, addition of an attic & installation of solar panels.	DA08/2011 Part 2	<u>8/2011/2</u>				
		Christopher Howe	For							
		Greg Medcraft	For							
		Ian Plater	For							
		Isabelle Shapiro	For							
		Lucienne Edelman	For							
		Malcolm Young	For							
		Nicola Grieve	For							
		Peter Cavanagh	For							
		Sean Carmichael	For							
		Susan Jarnason	For							
		Susan Wynne	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No				
26/03/2	<u>26/03/2012</u> Council									
	DCC R4	Council Resolution	DA Approval	408 Edgecliff Road, Woollahra & 17 Rosemont Avenue, Woollahra - New residential flate building containing 3 units, basement carparking for (6) vehicles, boundary adjustments, landscaping & siteworks.	DA496/2011	496/2011/1				
		Andrew Petrie	For							
		Christopher Howe	For							
		Greg Medcraft	Against							
		Ian Plater	Against							
		Isabelle Shapiro	For							
		Lucienne Edelman	For							
		Malcolm Young	Against							
		Nicola Grieve	Against							
		Peter Cavanagh	For							
		Susan Jarnason	Against							
		Susan Wynne	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No			
26/03/201	<u>26/03/2012</u> Council								
<u>D</u>	CC R6	Council Resolution	DA Approval	<u>Units 1 & 2/18-20 Military Road, Watsons Bay - Alterations & additions.</u>	DA353/2011	353/2011/1			
		Andrew Petrie	For						
		Christopher Howe	For						
		Greg Medcraft	For						
		Ian Plater	For						
		Isabelle Shapiro	For						
		Lucienne Edelman	For						
		Nicola Grieve	For						
		Peter Cavanagh	For						
		Susan Jarnason	For						
		Susan Wynne	For						
		Toni Zeltzer	For						

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/03/20	12 Urban I	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Residential Parking Generation Rates.	<u>1184.G</u>	
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Susan Wynne	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/04/2012	Develop	oment Control Committee				
<u>D</u>	<u>2</u>	Committee Resolution	DA Approval	5 Salisbury Street, Watsons Bay – Demolition of existing dwelling-house (retention of some building fabric), substantial alterations & additions including a new 1st floor level, new garage & siteworks.	DA231/2011	231/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
2/04/2012	Develop	oment Control Committee				
<u>D</u>	<u>3</u>	Committee Resolution	<u>DA Approval</u>	52 Victoria Street, Paddington – New pedestrian entry, changes to existing canteen to create a cafe to be open to the public including weekends with trading hours 8am to 4pm, relocation of rubbish bin storage & air-conditioning units, approval of unauthorised works, shade structure in courtyard.	DA571/2011	571/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/04/201	2 Develo	pment Control Committee				
<u>I</u>	<u>04</u>	Committee Resolution	DA Approval	31 Caledonia Street, Paddington – Alterations to existing dwelling including two new juliette balconies & new associated glazed doors, new balcony extension off existing 1st floor deck.	DA6/2012	6/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/04/20	012 Council					
;	DCC R1	Council Resolution	<u>Planning Decision</u>	15/335 (aka 15/325) New South Head Road (aka 15/353 Edgecliff Road, Double Bay – Alterations & additions to a residential flat building.	DA256/2008	<u>256/2008/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Wynne	For			
		Toni Zeltzer	For			
16/04/20	012 Council					
	UPC R1	Council Resolution	Planning Decision	Residential Parking Generation Rates.	<u>1184.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/04/20	12 Develop	oment Control Committee				
<u>I</u>	<u>D10</u>	Committee Resolution	DA Approval	15 Dover Road, Rose Bay (Chemist Warehouse) – Remove all existing signage & erect a business identification sign – 21/2/2012	DA69/2012	69/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
23/04/20	12 Develop	oment Control Committee				
<u>I</u>	<u>)3</u>	Committee Resolution	DA Approval	25 Arthur Street, Bellevue Hill – Alterations & additions to existing dwelling including new first floor, single garage, swimming pool & front fence – 30/6/2011	DA283/2011	283/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/04/201	2 Develop	oment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	2 Marine Parade, Double Bay – Section 96 Application – Proposed landscape modifications including plant substitution, relocation of air conditioning, swimming pool pump & hot water services & increased area of basement – 13/1/2012	DA673/2006/6	<u>673/2006/6</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	Against			
23/04/201	2 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	20-22 Pacific Street, Watsons Bay – Section 96 Application – Proposed modifications internal & external – 23/3/2012	DA132/2010/2	132/2010/2
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/04/20	12 Develop	pment Control Committee				
<u>D</u>	<u>06</u>	Committee Resolution	DA Approval	68 Darling Point Road, Darling Point – Swifts Soirees Concert Series: Six Sunday afternoon fine music concerts 4pm – 6pm	DA38/2012	38/2012/1
		Christopher Howe	Against			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			
23/04/20	12 Develop	pment Control Committee				
<u>D</u>	<u>07</u>	Committee Resolution	DA Approval	7 Edward Street, Woollahra – Alterations & additions including a new first floor level, lift & double garage in an existing retaining wall – 11/11/2010	DA610/2010	610/2010/1
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/04/20	12 Develor	oment Control Committee				
Ξ	<u>09</u>	Committee Resolution	DA Refusal	779 New South Head Road, Rose Bay (Priceline Pharmacy) — Unauthorised signage & additional signage — 7/11/2011	DA507/2011	507/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
23/04/20	12 Develop	oment Control Committee				
<u>R</u>	<u>:1</u>	Committee Recommendation	DA Approval	15/335 (aka 15/325) New South Head Road (aka 15/353 Edgecliff Road, Double Bay) – Alterations & additions to a residential flat building – 7/5/2008	DA256/2008	<u>256/2008/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/04/20	012 Develop	oment Control Committee				
<u>I</u>	<u>R2</u>	Committee Recommendation	DA Refusal	144 – 148 Queen Street, Woollahra – Alterations & additions including a change of use to restaurant (small bar) at 1st floor level – 23/2/2011	DA69/2011	<u>69/2011/1</u>
		Christopher Howe	Against			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
30/04/20	012 Council					
<u>I</u>	DCC R1	Council Resolution	Planning Decision	15/335 (aka 15/325) New South Head Road (aka 15/353 Edgecliff Road, Double Bay) – Alterations & additions to a residential flat building	DA256/2008	<u>256/2008/1</u>
		Andrew Petrie	For			
		Christopher Howe	Against			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	Against			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	Against			
		Sean Carmichael	Against			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
30/04/20	012 Council					
<u>]</u>	DCC R2	Council Resolution	DA Refusal	144 – 148 Queen Street, Woollahra – Alterations & additions including a change of use to restaurant (small bar) at 1st floor level	<u>DA69/2011</u>	<u>69/2011/1</u>
		Andrew Petrie	Against			
		Anthony Boskovitz	Against			
		Christopher Howe	Against			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	Against			
		Susan Jarnason	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/05/201	2 Develop	oment Control Committee				
<u> </u>	<u>02</u>	Committee Resolution	DA Approval	31 Rush Street, Woollahra – Major alterations & additions to the existing terrace, including a rear addition to the ground floor, garage with loft to Smith Street & attic room – 19/12/2011	<u>DA589/2011</u>	<u>589/2011/1</u>
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
7/05/201	2 Develop	ment Control Committee				
Γ	<u>05</u>	Committee Resolution	DA Approval	46 Hargrave Street, Paddington – Extensive alterations and additions which includes extension to the rear of the building; new lower basement level and garage with roof terrace; reconfiguration of internal layout; restoration of front façade and verandah; new roof with skylights; gardens on rear ground and first floor roofs – 13/12/2010	<u>DA673/2010</u>	673/2010/1
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/05/2012	Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	42 Wolseley Road, Point Piper – Demolish existing dwelling & erect new dwelling house with carparking including landscaping & swimming pool – 2/12/2011	DA561/2011	561/2011/1
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
7/05/2012	Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	DA Refusal	29 Cambridge Avenue, Vaucluse – Roof terrace and metal spiral staircase – 24/11/2011	DA552/2011	<u>552/2011/1</u>
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	Against			
7/05/2012	Develop	oment Control Committee				
<u>R</u>	2	Committee Recommendation	DA Refusal	377-383 New South Head Road, Double Bay (Existing Greater Union Cinema site) – Section 96 Application – Proposed modification amendment to Condition No. C.3 to allow the imposition of Section 94A Contributions in lieu of Section 94 Contributions – 13/3/2012	DA96/2011/3	96/2011/2
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	Against			

Date It	tem No	Decision By	Decision	Subject	File No	Application No			
14/05/2012	14/05/2012 Council								
<u>DCC</u>	C R1	Council Resolution	DA Refusal	29 Cambridge Avenue, Vaucluse – Roof terrace and metal spiral staircase	DA552/2011	<u>552/2011/1</u>			
		Andrew Petrie	For						
		Anthony Boskovitz	For						
		Christopher Howe	For						
		David Shoebridge	For						
		Ian Plater	For						
		Lucienne Edelman	For						
		Nicola Grieve	For						
		Peter Cavanagh	For						
		Sean Carmichael	Against						
		Susan Jarnason	For						
		Susan Wynne	For						

Date	Item No	Decision By	Decision	Subject	File No	Application No				
14/05/20	<u>14/05/2012</u> Council									
]	DCC R2	Council Resolution	DA Refusal	377-383 New South Head Road, Double Bay (Existing Greater Union Cinema site) – Section 96 Application – Proposed modification amendment to Condition No. C.3 to allow the imposition of Section 94A Contributions in lieu of Section 94 Contributions	DA96/2011/2	96/2011/2				
		Andrew Petrie	For							
		Anthony Boskovitz	For							
		Christopher Howe	Against							
		David Shoebridge	For							
		Ian Plater	For							
		Lucienne Edelman	For							
		Nicola Grieve	For							
		Peter Cavanagh	Against							
		Sean Carmichael	Against							
		Susan Jarnason	For							
		Susan Wynne	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
14/05/20	012 Urban I	Planning Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Heritage Assessment of 11 Olola Avenue, Vaucluse	340.11	
		Christopher Howe	For			
		David Shoebridge	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
21/05/20	12 Develop	oment Control Committee				
<u>I</u>	<u>04</u>	Committee Resolution	DA Approval	15A/21 Thornton Street, Darling Point – Internal alterations to existing apartment, alterations to fenestration including infilling of existing balcony, aluminium grille to east elevation for new AC unit.	DA23/2012	23/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
21/05/20	12 Develop	oment Control Committee				
Ξ	<u>05</u>	Committee Resolution	DA Approval	4 Wolseley Crescent, Point Piper – Lift addition to existing dwelling.	DA135/2012	135/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
21/05/20	012 Develop	oment Control Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	DA Approval	1B Rawson Road, Rose Bay – Demolition of the existing dwelling –house (retention of some building fabric) & swimming pool, Substantial alterations & additions to the existing dwelling-house (new dwelling), alterations to the existing garaging, fence modification, new swimming pool & landscape works.	<u> </u>	<u>536/2011/1</u>
		Christopher Howe	Against			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/05/20	012 Council					
<u>I</u>	DCC R1	Council Resolution	DA Approval	1B Rawson Road, Rose Bay – Demolition of the existing dwelling –house (retention of some building fabric) & swimming pool, Substantial alterations & additions to the existing dwelling-house (new dwelling), alterations to the existing garaging, fence modification, new swimming pool & landscape works		<u>536/2011/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	Against			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/05/2	2012 Council					
	MOU UP R1	Council Resolution	Planning Decision	William Street Paddington - Planning Proposal Draft Amendment to Standard Instrument (Local Environmental Plan) 2006	1064.G (Amend 63)	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date It	em No	Decision By	Decision	Subject	File No	Application No
28/05/2012	Council					
<u>UP R</u>	<u>R1</u>	Council Resolution	Planning Decision	Heritage Assessment of 11 Olola Avenue, Vaucluse	<u>340.11</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/05/20	012 Urban P	Planning Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	Planning Decision	William Street Paddington - Planning Proposal Draft Amendment to Standard Instrument (Local Environmental Plan) 2006	1064.G (Amend 63)	
		Christopher Howe	For			
		David Shoebridge	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
4/06/2012	2 Develor	oment Control Committee				
<u>D</u>	<u>03</u>	Committee Resolution	DA Approval	166 Hopetoun Avenue, Vaucluse – Demolition of existing dwelling-house & the construction of a new dwelling-house, landscaping works	<u>DA63/2012</u>	63/2012/1
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			
4/06/2012	2 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	6 & 6A Kent Road, Rose Bay – Section 96 Application – Proposed modifications to external lighting & landscaping	DA747/2007/16	747/2007/16
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
4/06/201	2 Develop	pment Control Committee				
<u>I</u>	<u>05</u>	Committee Resolution	DA Approval	55A Darling Point Road, Darling Point – Demolition of existing two storey units & construction of three new apartments & one townhouse with basement parking	DA563/2011	<u>563/2011/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	Against			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
4/06/201	2 Develop	ment Control Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	DA Approval	1, 2, 3-7 & 4 Anderson Street, Double Bay, 1, 2, 3, 4, 5, 6 & 7 Kiaora Road, Double Bay, 433-451 New South Head Road, Double Bay, 1-9 & 2 Patterson Street, Double Bay, Parts of Anderson Street, Kiaora Lane & Patterson Street Double Bay - Kiaora Lands -Redevelopment comprising demolition of existing buildings & structures, a new 4 storey commercial/retail building fronting New South Head Road & including a new public library, a new 3 level commercial/retail building fronting Kiaora Lane, including a supermarket & public parking & public domain improvements	DA531/2011	531/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
		Susan Wynne	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/06/20	012 Council					
]	DCC R1	Council Resolution	DA Approval	1, 2, 3-7 & 4 Anderson Street, Double Bay, 1, 2, 3, 4, 5, 6 & 7 Kiaora Road, Double Bay, 433-451 New South Head Road, Double Bay, 1-9 & 2 Patterson Street, Double Bay, Parts of Anderson Street, Kiaora Lane & Patterson Street Double Bay - Kiaora Lands -Redevelopment comprising demolition of existing buildings & structures, a new 4 storey commercial/retail building fronting New South Head Road & including a new public library, a new 3 level commercial/retail building fronting Kiaora Lane, including a supermarket & public parking & public domain improvements	<u>DA531/2011</u>	531/2011/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/06/2	012 Council					
	DCC R2	Council Resolution	DA Approval	93 Victoria Road, Bellevue Hill – Alterations & additions to an existing dwelling-house including an attic addition, demolition of existing ancillary structures & erection of new ancillary structures consisting of a swimming pool, plant room & gym structure, pool house, gardeners stores & garage consisting of 3 car spaces, security room, storage areas & amenities, landscaping & siteworks		<u>491/2011/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
18/06/201	2 Develop	oment Control Committee				
<u>D</u>	<u>2</u>	Committee Resolution	DA Approval	42 Windsor Street, Paddington – Demolition of ground & 1st floor at rear of dwelling & construction of 2 storey rear extension, excavation at rear for basement garage.	<u>DA64/2012</u>	64/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
18/06/201	2 Develop	ment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	2/8 Marathon Road, Darling Point – Alterations to Unit 2 including demolition of existing garage & construction of new garage, extension of living room & new glazed aluminium doors.		127/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
18/06/20	012 Develop	oment Control Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	<u>Dual Recommendation</u>	52 Cambridge Street, Paddington – Alterations & additions to western annexe of existing dwelling including ground floor playroom, new flagpole & car space.	DA452/2011	452/2011/1
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
25/06/2	<u>25/06/2012</u> Council									
	DCC R1	Council Resolution	DA Approval	52 Cambridge Street, Paddington – Alterations & additions to western annexe of existing dwelling including ground floor playroom, new flagpole & car space.	DA452/2011	<u>452/2011/1</u>				
		Andrew Petrie	For							
		Anthony Boskovitz	Against							
		Christopher Howe	For							
		David Shoebridge	For							
		Greg Medcraft	For							
		Ian Plater	For							
		Isabelle Shapiro	For							
		Malcolm Young	For							
		Nicola Grieve	For							
		Susan Jarnason	For							
		Susan Wynne	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/07/2012	Develop	oment Control Committee				
<u>D</u>	4	Committee Resolution	DA Approval	33 Parsley Road, Vaucluse – Section 96 Application – Proposed modification internal & external	DA331/2010/2	331/2010/2
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Sean Carmichael	For			
2/07/2012	Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	8 Longworth Avenue, Point Piper – Demolition of existing dwelling & construction of a new four storey residential flat building comprising three units, basement level carpark accessed via Wolseley Road, three swimming pools, landscaping & site works	DA557/2011	557/2011/1
		Christopher Howe	For			
		Ian Plater	For			
		Malcolm Young	Against			
		Sean Carmichael	For			
2/07/2012	Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	70-80 Edgecliff Road, Woollahra (Reddam House School) – Excavation & construction of school multi-purpose hall & drama classrooms with additional 7 on-site car parking spaces, landscaping & site works	DA514/2010	<u>514/2010/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/07/2012	2 Develop	ment Control Committee				
<u>R</u>	<u>.1</u>	Committee Recommendation	DA Refusal	8A Ginahgulla Road, Bellevue Hill – New roof terrace measuring 30m2 & new glass roof over stairs	DA132/2012	132/2012/1
		Christopher Howe	Against			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Malcolm Young	For			
		Sean Carmichael	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
9/07/20	12 Council	l				
	DCC R1	Council Resolution	DA Refusal	8A Ginahgulla Road, Bellevue Hill - New roof terrace measuring 30m2 & new glass roof over stairs.	DA132/2012	132/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		Greg Medcraft	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Peter Cavanagh	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			
9/07/20	12 Council	I				
	UPC R1	Council Resolution	Planning Decision	<u>Legal Advice on the meaning of Clause 32(1)(b) of the WLEP.</u>	<u>900.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		Greg Medcraft	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Peter Cavanagh	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/07/20	12 Develo	opment Control Committee				
<u>D</u>	<u>02</u>	Committee Resolution	DA Approval	21 Eastbourne Road, Darling Point – Section 96 Application – Proposed modifications internal & external including windows & doors, dormer roof, balustrade, pool, spa & pergola & raise garage/guest suite roof level.	DA713/2005 part 4	713/2005/4
		Christopher Howe	Against			
		Ian Plater	For			
		Isabelle Shapiro	Against			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	For			
		Sean Carmichael	For			
16/07/20	12 Devel	opment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	20 Bellevue Road, Bellevue Hill – Demolition of existing mixed use building & construction of a new mixed use building over (7) levels & containing (12) units, (1) shop & (25) car parking spaces, associated landscaping & site works	DA389/2011	389/2011/1
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/07/201	2 Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	36 Latimer Road, Bellevue Hill – Section 96 Application – Proposed modification to timber screen to south side of approved deck & relocation of stair to the east side of the deck.	DA447/2003 part 3	447/2003/3
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
16/07/201	2 Develop	oment Control Committee				
<u>D</u>	<u>7</u>	Committee Resolution	DA Approval	36 Latimer Road, Bellevue Hill – Section 96 Application – Proposed modification to internal & external.	DA447/2003 part 4	447/2003/4
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/07/20	012 Develop	ment Control Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	DA Approval	39 Drumalbyn Road, Bellevue Hill - Alterations & additions including a new roof terrace.	<u>DA123/2012</u>	123/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/07/20	12 Urban l	Planning Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	<u>Planning Decision</u>	<u>Draft Educational Establishments Development Control Plan 2012.</u>	<u>1197.G</u>	
		Christopher Howe	For			
		David Shoebridge	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
23/07/20	12 Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation	Planning Decision	Draft Parking DCP (Amendment No.1).	<u>1064.G</u>	
		Christopher Howe	Against			
		David Shoebridge	For			
		Ian Plater	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/08/201	2 Develop	pment Control Committee				
<u>r</u>	<u>02</u>	Committee Resolution	DA Approval	26 Carlisle Street, Rose Bay – New residential flat building.	DA234/2012	234/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			
6/08/201	2 Develop	pment Control Committee				
<u>r</u>	<u>)4</u>	Committee Resolution	DA Approval	56 Paddington Street, Paddington – Section 96 Application – Proposed Modification to paint exposed sandstock brickwork to the north-western side elevation of the principal building form (Condition No. 19).	DA193/2002 part 4	193/2002/2
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/08/201	2 Develop	oment Control Committee				
<u>I</u>	<u>07</u>	Committee Resolution	DA Approval	37/22 New Beach Road, Darling Point – Section 82A Review of refusal for alterations & additions to penthouse apartment, roof pavilion & gardens.	DA294/2011	<u>294/2011/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			
6/08/201	2 Develop	oment Control Committee				
<u>I</u>	<u>08</u>	Committee Resolution	DA Approval	7 Loftus Road, Darling Point – Demolition of the existing 3 storey residential flat building for 6 apartments & erection of a new 5 storey residential flat building for 5 apartments with associated landscaping & parking.	<u>DA585/2010</u>	<u>585/2010/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/08/201	2 Develop	oment Control Committee				
<u>F</u>	<u>t1</u>	Committee Recommendation	DA Refusal	33 Cross Street, Double Bay (Former Stamford Plaza Hotel) – Internal & external modifications to the approved mixed use building.	DA671/2010 part 2	671/2010/2
		Ian Plater	For			
		Isabelle Shapiro	Against			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
6/08/201	2 Develop	oment Control Committee				
<u>F</u>	<u> 22</u>	Committee Recommendation	DA Approval	24-26 Bay Street, Double Bay – Use the footpath for outdoor seating for 8 tables & 9 bench seats on Bay Street with hours of 12pm to 12midnight Monday to Sunday.	DA54/2012	<u>54/2012/1</u>
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
6/08/201	2 Develop	oment Control Committee				
<u>F</u>	<u>R3</u>	Committee Recommendation	DA Refusal	7 Sutherland Street, Paddington – Section 96 Application – Proposed Modification extend garage by 90cm to allow the parking of two cars.		531/2010/3
		Christopher Howe	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
13/08/20	<u>13/08/2012</u> Council									
:	DCC R1	Council Resolution	Planning Decision	33 Cross Street, Double Bay (Former Stamford Plaza Hotel) – Internal & external modifications to the approved mixed use building	DA671/2010/2	671/2010/2				
		Andrew Petrie	Against							
		Anthony Boskovitz	For							
		David Shoebridge	For							
		Greg Medcraft	For							
		Ian Plater	For							
		Isabelle Shapiro	Against							
		Lucienne Edelman	Against							
		Malcolm Young	For							
		Nicola Grieve	For							
		Peter Cavanagh	Against							
		Sean Carmichael	For							
		Susan Jarnason	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/08/2	012 Council					
	DCC R2	Council Resolution	DA Approval	24-26 Bay Street, Double Bay – Use the footpath for outdoor seating for 8 tables & 9 bench seats on Bay Street with hours of 12pm to 12midnight Monday to Sunday	DA54/2012	<u>54/2012/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/08/20	012 Council					
ļ	DCC R3	Council Resolution	DA Refusal	7 Sutherland Street, Paddington – Section 96 Application – Proposed Modification extend garage by 90cm to allow the parking of two cars		<u>531/2010/3</u>
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	Against			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/08/20	012 Council					
<u>I</u>	UP R1	Council Resolution	Planning Decision	Draft Educational Establishments Development Control Plan 2012	<u>1197.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/08/20	012 Council					
<u>]</u>	UP R2	Council Resolution	Planning Decision	Draft Parking DCP (Amendment No.1)	<u>1064.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Christopher Howe	Against			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	Against			
		Sean Carmichael	Against			
		Susan Jarnason	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/08/2012	<u>2</u> Urban l	Planning Committee				
<u>R1</u>		Committee Recommendation	Planning Decision	Draft Woollahra Residential DCP 2003 (Amendment No.4) –Excavation	<u>1064.G</u>	
		Christopher Howe	Against			
		David Shoebridge	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
13/08/2012	<u>2</u> Urban l	Planning Committee				
<u>R2</u>		Committee Recommendation	Planning Decision	Additional Controls for Lofts Over Garages in the Woollahra Heritage Conservation Area		
		Christopher Howe	For			
		David Shoebridge	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
20/08/20	12 Develop	oment Control Committee				
<u>I</u>	<u>02</u>	Committee Resolution	DA Approval	5-11 Thornton Street, Darling Point – New garden shed, new low wall at entry with building name, addition of a visitor car space	DA235/2012	235/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
20/08/20	12 Develop	oment Control Committee				
<u> </u>	<u>04</u>	Committee Resolution	DA Approval	55A Darling Point Road, Darling Point – Section 96 Application – Proposed modification deletion of Condition No. C.1(h) of the original DA consent that required the proposed upper level be setback from the northern boundary line of the subject site adjoining 57 Darling Point Road	DA563/2011/2	<u>563/2011/2</u>
		Christopher Howe	For			
		Ian Plater	Against			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	Against			
		Nicola Grieve	Against			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
20/08/201	12 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	112 Queen Street, Woollahra – Change of use to a grocery store, including internal fitout, three new condensers within an enclosure on the garage & the provision of one loading bay & one parking space off Smith Street (reduced from four spaces)	DA121/2012	121/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			
20/08/201	12 Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	Planning Decision	594-596 New South Head Road, Rose Bay – Rose Bay Marina – Extensions to Rose Bay Marina	DA136/2012	136/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Sean Carmichael	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
20/08/201	12 Develop	oment Control Committee				
<u>R</u>	2	Committee Recommendation	DA Approval	39 Drumalbyn Road, Bellevue Hill – Alterations & additions including a new roof terrace	DA123/2012	123/2012/1
		Christopher Howe	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Sean Carmichael	For			
20/08/201	<u>12</u> Develop	oment Control Committee				
20/08/201 R		Committee Recommendation	DA Approval	26 Attunga Street, Woollahra – Substantial alterations & additions (new dwelling-house), landscaping & site works	DA448/2011	448/2011/1
			DA Approval For	additions	DA448/2011	448/2011/1
		Committee Recommendation		additions	DA448/2011	448/2011/1
		Committee Recommendation Christopher Howe	For	additions	DA448/2011	448/2011/1
		Committee Recommendation Christopher Howe Ian Plater	For For	additions	DA448/2011	448/2011/1
		Committee Recommendation Christopher Howe Ian Plater Isabelle Shapiro	For For	additions	DA448/2011	448/2011/1
		Committee Recommendation Christopher Howe Ian Plater Isabelle Shapiro Lucienne Edelman	For For For Against	additions	<u>DA448/2011</u>	448/2011/1

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/08/20	012 Council					
<u>]</u>	DCC R1	Council Resolution	Planning Decision	594-596 New South Head Road, Rose Bay – Rose Bay Marina – Extensions To Rose Bay Marina.	DA136/2012	136/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/08/20	012 Council					
<u>I</u>	DCC R2	Council Resolution	DA Approval	39 Drumalbyn Road, Bellevue Hill - Alterations & additions including a new roof terrace.	DA123/2012	123/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	Against			
		Peter Cavanagh	Against			
		Sean Carmichael	For			
		Susan Jarnason	Against			
		Susan Wynne	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/08/2	012 Council					
	DCC R3	Council Resolution	DA Approval	26 Attunga Street, Woollahra - Substantial alterations & additions (new dwelling-house), landscaping & site works.	DA448/2011	<u>448/2011/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No		
27/08/201	27/08/2012 Council							
<u>U</u>	PC R1	Council Resolution	Planning Decision	Draft Woollahra Residential DCP 2003 (Amendment No.4) - Excavation.	<u>1064.G</u>			
		Andrew Petrie	Against					
		Anthony Boskovitz	Against					
		Christopher Howe	Against					
		David Shoebridge	For					
		Greg Medcraft	For					
		Ian Plater	For					
		Isabelle Shapiro	Against					
		Lucienne Edelman	Against					
		Malcolm Young	For					
		Nicola Grieve	For					
		Peter Cavanagh	Against					
		Sean Carmichael	Against					
		Susan Jarnason	For					
		Susan Wynne	For					
		Toni Zeltzer	For					

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/08/2	012 Council					
	UPC R1 MO	Council Resolution	Planning Decision	Delivery Program 2009 to 2013 and Operational Plan 2011/12 Quarterly Progress Report June 2012 - Goal (4) - Well planned neighbourhoods.	<u>1229.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/08/20	012 Council					
<u>]</u>	UPC R2	Council Resolution	Planning Decision	Additional Controls for Lofts Over Garages in the Woollahra Heritage Conservation Area.		
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Christopher Howe	For			
		David Shoebridge	For			
		Greg Medcraft	For			
		Ian Plater	For			
		Isabelle Shapiro	For			
		Lucienne Edelman	For			
		Malcolm Young	For			
		Nicola Grieve	For			
		Peter Cavanagh	For			
		Sean Carmichael	For			
		Susan Jarnason	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/10/2012	2 Develop	oment Control Committee				
<u>D</u>	<u>03</u>	Committee Resolution	DA Approval	DA58/2012 - 150 Windsor Street, Paddington – Substantial demolition with extensive internal & external alterations & additions to three storey dwelling including new pool with associated landscaping & extension of boundary wall on north side.	DA58/2012	<u>58/2012/1</u>
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	Against			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
8/10/2012	2 Develor	oment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	DA844/2006 part 2 – 5 Northland Road, Bellevue Hill – Section 96 Application – Proposed modification internal & external including an extension to the 1st floor & balcony, changes to the carport, landscaping, front fence & entry.	DA844/2006 part 2	844/2006/2
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/10/201	2 Develop	oment Control Committee				
Ē	<u>32</u>	Committee Recommendation	DA Approval	DA681/2006 part 2 – 19 Kulgoa Road, Bellevue Hill – Section 96 Application – Proposed modifications new ensuite window at the eastern elevation, two extra columns of 350mm x 350mm at bedroom 1 on the west elevation, increase in the overall roof height from RL59.10 to RL59.55 (as built), (retrospective approval for non-approved additional height).	DA681/2006 part 2	681/2006/2
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Elena Kirillova	Against			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
15/10/20	12 Develop	pment Control Committee				
<u>I</u>	<u>)2</u>	Committee Resolution	DA Approval	DA193/2012 – 45 Bulkara Road, Bellevue Hill – Demolition of existing dwelling-house & construction new part 2 part 3 storey dwelling-house with new swimming pool, landscaping & siteworks.	DA193/2012	193/2012/1
		Anthony Boskovitz	Against			
		Anthony Marano	Against			
		Elena Kirillova	For			
		Greg Levenston	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
15/10/20	12 Develop	pment Control Committee				
<u>I</u>	<u>03</u>	Committee Resolution		DA319/2011 – 92 Queen Street, Woollahra – Demolition of existing ancillary building to the rear & construction of a new 2 storey dwelling creating a mixed use development.	DA319/2011	319/2011/1
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
15/10/20	012 Develop	ment Control Committee				
<u>]</u>	<u>D4</u>	Committee Resolution		DA230/2012 – 6 Carthona Avenue (aka 7 Sutherland Crescent), Darling Point – Demolition of existing boatshed at the northern side of the property & construction of new boatshed at southern side of the property.	DA230/2012	230/2012/1
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/10/2	012 Council					
	DCC R1	Council Resolution	DA Refusal	26-28 Wolseley Road, Point Piper - Alterations & additions to existing building at 28 Wolseley Road to convert the building into two x 3 bedroom dwellings including strata subdivision, a new attic level, various alterations & additions to the building & a new six car basement garage which is accessed via a car lift. The site will also be torrens - title subdivided & a new four level dwelling-house will be constructed on the proposed lower allotment below the existing building (upper allotment). The balance of the works includes landscaping and site works.	DA286/2011	<u>286/2011/1</u>
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/10/2	012 Council					
	DCC R2	Council Resolution	DA Approval	19 Kulgoa Road, Bellevue Hill – Section 96 Application – Proposed modifications new ensuite window at the eastern elevation, two extra columns of 350mm x 350mm at bedroom 1 on the west elevation, increase in the overall roof height from RL59.10 to RL59.55 (as built), (retrospective approval for non-approved additional height).	DA681/2006 part 2	<u>681/2006/2</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No			
22/10/20	<u>22/10/2012</u> Council								
	UPC R1	Council Resolution	Planning Decision	A New Planning System for NSW - Green Paper.	885.G Green Paper				
		Andrew Petrie	For						
		Anthony Boskovitz	For						
		Anthony Marano	For						
		Deborah Thomas	For						
		Elena Wise	For						
		Greg Levenston	For						
		Jeff Zulman	For						
		Katherine O'Regan	For						
		Luise Elsing	For						
		Matthew Robertson	For						
		Peter Cavanagh	For						
		Susan Wynne	For						
		Toni Zeltzer	For						

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/10/20	12 Urban l	Planning Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	Planning Decision	A New Planning System for NSW - Green Paper.	885.G Green Paper	
		Andrew Petrie	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
22/10/20	<u>12</u> Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation		<u>Draft Conservation Management Plan and zoning options</u> <u>for Strickland House.</u>	523.G	
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/11/2012	2 Develop	pment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Refusal	81 Ocean Avenue, Double Bay - Section 96 Application — Proposed modification deletion of Condition No. C.1(b) (Rear Setback of 1st floor).	DA446/2011 part 2	446/2011/2
		Andrew Petrie	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	Against			
5/11/2012	2 Develop	pment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	12 A Trelawney Street, Woollahra – Addition to the southern side of Unit 1, new fence to the street elevation & new entry awning.	DA373/2012	373/2012/1
		Andrew Petrie	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/11/201	2 Develop	oment Control Committee				
<u>I</u>	<u>06</u>	Committee Resolution	DA Approval	8 Roylston Street, Paddington – Demolition of existing rear extension & construction of new 2 storey extension, restoration of front façade.	DA29/2012	<u>29/2012/1</u>
		Andrew Petrie	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
5/11/201	2 Develop	oment Control Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	DA Refusal	76 Old South Head Road, Woollahra – Alterations & additions to the existing boarding house & rear building & use of the both buildings as a boarding house.	DA542/2011	542/2011/1
		Andrew Petrie	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/11/201	2 Develo	pment Control Committee				
<u>I</u>	<u>R2</u>	Committee Recommendation	DA Refusal	17, 19 & 21 Rush Street, Woollahra – Alterations & additions to 17, 19 & 21 Rush Street to create a single dwelling-house including basement area, new swimming pool, summer pavilion, alterations to the garage & rear fence with new addition above, landscaping & siteworks.	•	237/2012/1
		Andrew Petrie	For			
		Anthony Marano	Against			
		Elena Kirillova	Against			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/11/20	012 Council					
<u>]</u>	DCC R1	Council Resolution	DA Refusal	6 Old South Head Road, Woollahra – Alterations & additions to the existing boarding house & rear building & use of the both buildings as a boarding house	DA542/2011	<u>542/2011/1</u>
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	Against			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Jeff Zulman	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	Against			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/11/20	012 Council					
<u>1</u>	DCC R2	Council Resolution	DA Approval	17, 19 & 21 Rush Street, Woollahra – Alterations & additions to 17, 19 & 21 Rush Street to create a single dwelling-house including basement area, new swimming pool, summer pavilion, alterations to the garage & rear fence with new addition above, landscaping & siteworks	DA237/2012	237/2012/1
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	Against			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	Against			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/11/20	012 Council					
<u> </u>	UP R2	Council Resolution	Planning Decision	Draft Conservation Management Plan and zoning options for Strickland House	<u>523.G</u>	
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	Against			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/11/20	12 Urban l	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Woollahra DCP 2003 (Amendment 2) - Lofts over garages	<u>1092.G</u>	
		Andrew Petrie	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
12/11/20	<u>12</u> Urban l	Planning Committee				
<u> </u>	<u>R3</u>	Committee Recommendation	Planning Decision	Delegation and independent reviews relating to plan- making	<u>885.G</u>	
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/11/20	12 Develop	oment Control Committee				
<u>I</u>	<u>010</u>	Committee Resolution	DA Approval	39 Drumalbyn Road, Bellevue Hill - – Section 96 Application – Proposed modifications reinstatement of roof terrace & associated screening (deletion of Condition No. C.3)	DA123/2012/2	123/2012/2
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
19/11/20	12 Develop	oment Control Committee				
<u>I</u>	<u>D11</u>	Committee Resolution	DA Approval	26 Bundarra Road, Bellevue Hill - – Section 96 Application – Proposed modification additional (unauthorised) excavation	DA147/2009/4	147/2009/4
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/11/201	12 Develop	oment Control Committee				
<u>D</u>	<u>3</u>	Committee Resolution	DA Approval	37 Darling Point Road, Darling Point (Ascham School) – Use of existing buildings, including Duntrim heritage building, as boarding accommodation & construction of new classroom building	DA165/2012	165/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
19/11/201	12 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	2A Heeley Street, Paddington – Change of use to caférestaurant & associated fit-out	<u>DA19/2012</u>	91/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/11/20	12 Develop	oment Control Committee				
<u> </u>	<u> 17</u>	Committee Resolution	DA Approval	3 St Mervyns Avenue, Point Piper – Section 96 Application – Proposed modifications internal & external including the enlargement of the rumpus room & new landscaping	DA232/2011/3	232/2011/3
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
19/11/20	12 Develop	oment Control Committee				
<u>r</u>	<u>8</u>	Committee Resolution	DA Approval	136 New South Head Road, Edgecliff – Section 96 Application – Proposed modifications internal reconfiguration on all levels, enclosure of car spaces, minor extension to portions of the building to the west, south-west & south, deletion of approved metal roof & construction of new concrete roof, renovation of roof plant	DA68/2009/3	<u>68/2009/3</u>
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/11/20	12 Develo	opment Control Committee				
<u>I</u>	<u>09</u>	Committee Resolution	DA Approval	40 Manning Road, Double Bay – Section 96 Application – Proposed modifications internal & external including changes to the lift, lobby & internal configuration & the extension of the balconies to the rear (deletion of Condition No. C.1c)	DA186/2011/4	<u>186/2011/4</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
19/11/20	12 Develo	pment Control Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	DA Approval	1A Guilfoyle Avenue, Double Bay – Section 96 Application – Proposed modifications Condition Nos. A.3, A.5(b) & H.9 to include additional streets in the Double Bay Annual Street Festival area for the 2012 & 2013 festivals	DA367/2011/2	367/2011/2
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/11/20	012 Develop	oment Control Committee				
<u> I</u>	<u>R2</u>	Committee Recommendation	<u>Dual Recommendation</u>	61 Wentworth Road, Vaucluse – Demolition of the existing dwelling-house & garage, the construction of a new dwelling-house with attached swimming pool, alterations & additions to the existing tennis court pavilion to form a rear wing to the dwelling-house, landscaping & siteworks	DA148/2012	148/2012/1
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Elena Kirillova	For			
		Greg Levenston	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/11/20	012 Council					
<u>I</u>	DCC R1	Council Resolution	DA Approval	1A Guilfoyle Avenue, Double Bay – Section 96 Application – Proposed modifications Condition Nos. A.3, A.5(B) & H.9 to include additional streets in The Double Bay Annual Street Festival Area for the 2012 & 2013 Festivals.	DA367/2011 part 2	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/11/20	012 Council					
<u>I</u>	OCC R2	Council Resolution	DA Approval	61 Wentworth Road, Vaucluse – Demolition of the existing dwelling-house & garage, the construction of a new dwelling-house with attached swimming pool, alterations & additions to the existing tennis court pavilion to form a rear wing to the dwelling-house, landscaping & siteworks.	DA148/2012	148/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Deborah Thomas	For			
		Elena Kirillova	Against			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/11/20	012 Council					
<u>]</u>	UPC R1	Council Resolution	Planning Decision	Woollahra DCP 2003 (Amendment 2) - Lofts over garages.	<u>1092.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/11/20	12 Council					
<u>I</u>	JPC R3	Council Resolution	Planning Decision	Delegation and independent reviews relating to plan- making.	<u>885.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/11/20	<u>12</u> Urban l	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	9a Cooper Park Road, Bellevue Hill— Rezoning and reclassification.	1064.G Amend 71	
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
26/11/20	<u>12</u> Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation	Planning Decision	Modification to the definition of 'Height' and 'Existing Ground Level' in the Woollahra Local Environmental Plan 1995.	1064.G Amend 74	
		Andrew Petrie	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/12/201	2 Develo	pment Control Committee				
<u>]</u>	<u>) 2</u>	Committee Resolution	DA Approval	280 Glenmore Road, Paddington – New rear addition, new rear balcony with new spiral staircase to rear yard, new windows to existing study, new dormer window to attic & new skylights on roof, new landscaping to rear yard.	<u>DA141/2012</u>	<u>141/2012/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	Against			
3/12/201	2 Develo	pment Control Committee				
<u>]</u>	<u>D3</u>	Committee Resolution	DA Approval	53 Village High Road, Vaucluse – Demolition of the existing dwelling-house, garage & swimming pool, construction of a new dwelling-house with integrated car parking & a new swimming pool, landscaping & siteworks.	DA88/2012	88/2012/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/12/201	2 Develo	pment Control Committee				
<u> </u>	<u>07</u>	Committee Resolution	DA Approval	6/14 Fairfax Road, Bellevue Hill – Addition to the existing balcony to Unit 6.	DA211/2012	211/2012/1
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	Against			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
3/12/201	2 Develo	pment Control Committee				
<u> </u>	<u>)9</u>	Committee Resolution	DA Approval	16-22 Bay Street, Double Bay – Demolition of existing above ground building (retention of the basement) & construction of a new four storey mixed use building containing two shops & 12 units (3x1 bed, 1x2 bed & 8x3 bed).	DA138/2012	138/2012/1
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/12/2012	Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	Planning Decision	Kiaora Lands, Double Bay - Section 96 Application – Proposed modification to modify and/or delete a number of consent conditions & changes to carparking circulation, weather protection, roof level travelator/lift lobby, supermarket layout, additional trolley bays, ESD measures, relocation of sub-stations, amended landscaping & security.	DA531/2011 part 2	531/2011/2
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
3/12/2012	Develop	oment Control Committee				
<u>R</u>	<u>3</u>	Committee Recommendation	<u>Dual Recommendation</u>	92 Drumalbyn Road, Bellevue Hill – Construction of a new two storey dwelling and swimming pool on lot 152 (tennis court).	DA555/2011	555/2011/1
		Andrew Petrie	Against			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	Against			
		Luise Elsing	Against			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/12/201	2 Develo	pment Control Committee				
<u>I</u>	<u>R4</u>	Committee Recommendation	DA Approval	93 Victoria Road, Bellevue Hill - Section 96 Application – Proposed modification internal & external.	DA491/2011 part 2	491/2011/2
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Elena Kirillova	For			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/12/20	012 Council					
]	DCC R1	Council Resolution	Planning Decision	Kiaora Lands, Double Bay - Section 96 Application - Proposed modification to modify and/or delete a number of consent conditions & changes to carparking circulation, weather protection, roof level travelator/lift lobby, supermarket layout, additional trolley bays, ESD measures, relocation of sub-stations, amended landscaping & secutiry.	DA531/2011 part 2	531/2011/2
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/12/20	012 Council					
:	DCC R3	Council Resolution	DA Approval	92 Drumalbyn Road, Bellevue Hill - Construction of a new two storey dwelling and swimming pool on lot 52 (tennis court).	DA555/2011	<u>555/2011/1</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Kirillova	Against			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Ted Bennett	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/12/20	012 Council					
<u>]</u>	DCC R4	Council Resolution	Planning Decision	93 Victoria Road, Bellevue Hill - Section 96 Application - Proposed modification internal & external.	DA491/2011 part 2	491/2011/2
		Andrew Petrie	Against			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
10/12/20	<u>10/12/2012</u> Council									
	UPC R1	Council Resolution	Planning Decision	9A Cooper Park Road, Bellevue Hill - Rezoning and Reclassification.	1064.G Amend 71					
		Anthony Boskovitz	For							
		Anthony Marano	For							
		Deborah Thomas	For							
		Elena Kirillova	Against							
		Elena Wise	Against							
		Greg Levenston	For							
		Jeff Zulman	For							
		Katherine O'Regan	For							
		Luise Elsing	Against							
		Matthew Robertson	Against							
		Peter Cavanagh	For							
		Ted Bennett	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/12/2	012 Council					
	UPC R2	Council Resolution	Planning Decision	Modification to the definition of 'Height' and 'Existing Ground Level' in The Woollahra Local Environmental Plan 1995.	1064.G (Amend. 74)	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Kirillova	For			
		Elena Wise	For			
		Greg Levenston	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/12/20	12 Urban	Planning Committee				
<u>R</u>	<u>t1</u>	Committee Recommendation	Planning Decision	Principal LEP - Response to the Minister's letter regarding the timeframes for preparing and finalising Woollahra's new LEP.	1064.G Principal LE	
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
10/12/20	12 Urban	Planning Committee				
<u>R</u>	<u>12</u>	Committee Recommendation	<u>Planning Decision</u>	Planning proposal for Wrinreich House, 11 Olola Avenue, Vaucluse.	1064.G Amendment	
		Elena Kirillova	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

As at: Wednesday, 12 December 2012

Date Item No Decision By Decision Subject File No Application No