Date	Item No	Decision By	Decision	Subject	File No	Application No
3/02/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>010</u>	Committee Resolution	DA Approval	63 Wentworth Road, Vaucluse – Alterations & additions to the rear wing of the existing dwelling-house	DA349/2013	349/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/02/2014	4 Develop	oment Control Committee				
<u>D</u>	<u> </u>	Committee Resolution	DA Approval	232 Old South Head Road, Vaucluse – Alterations & additions to an existing residential flat building	<u>DA601/2010</u>	601/2010/1
		Anthony Marano	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
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>D12</u>	Committee Resolution	DA Approval	1&2/3 Yarranabbe Road, Darling Point – New 1st floor balcony & ground floor deck addition to apartment building, new door & window openings to north west façade, associated lighting, awnings & privacy screens	DA501/2013	501/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>D13</u>	Committee Resolution	DA Approval	58 Hopetoun Avenue, Vaucluse – Alterations & additions (including unauthorised works)	<u>DA470/2013</u>	470/2013/1
		Anthony Marano	Against			
		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
3/02/2014	1 Develop	ment Control Committee				
<u>D</u>	<u>114</u>	Committee Resolution	DA Approval	9 Eastbourne Road, Darling Point - Extensive alterations & additions to existing building including extension of the single garage into a two car garage, new sandstone entry wall & door off Eastbourne Road, reconfiguration of internal layout, new patio to the northeast, new wraparound verandah to east upper floor, new landscaping to side & rear terraced garden, new attic within the main roof line, replace roof tiles with new zinc roofing	DA292/2013	<u>292/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	Against			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/02/2014	1 Develop	ment Control Committee				
<u>D</u>	1 <u>15</u>	Committee Resolution	DA Approval	31-33 Ocean Street, Woollahra – Significant alterations & additions to existing buildings at 31-33 Ocean Street, demolition of existing outbuildings & construction of a new two storey commercial building at the rear with a car parking space off Kilminster Lane, new fences, landscaping & site works	DA222/2013	222/2013/1
		Anthony Marano	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
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>D2</u>	Committee Resolution	DA Approval	29 Vaucluse Road, Vaucluse – Demolition of the existing dwelling, construction of a new dwelling-house with an integrated swimming pool & basement garage, landscaping & siteworks	DA241/2013	241/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	Against			
		Toni Zeltzer	For			
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>D3</u>	Committee Resolution	DA Approval	12 Rush Street, Woollahra – Alterations to rear façade & new studio on rear boundary	DA379/2013	<u>379/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/02/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	13A Raine Street, Woollahra – Section 96 Application – Proposed modifications internal & external modifications to the approved dwelling	DA521/2012/2	521/2012/2
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/02/2014	4 Develop	oment Control Committee				_
<u>D</u>	<u> 16</u>	Committee Resolution	DA Approval	13A Raine Street, Woollahra – Section 96 Application – Proposed modifications internal & external modifications to the approved dwelling	DA534/2013	534/2013/1
		Anthony Marano	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
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>07</u>	Committee Resolution	DA Approval	20/2A Wentworth Street, Point Piper – Divide existing bathroom into en-suite & 2nd bathroom	DA505/2013	505/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/02/201	4 Develop	oment Control Committee				
<u>I</u>	<u>09</u>	Committee Resolution		3 Kidman Lane, Paddington – Section 96 Application – Proposed modification increase in height to the 1st & 2nd floors, relocation of front door & changes to roof pitch	DA405/2012/2	405/2012/2
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/02/20	014 Council					
<u>I</u>	UP R1	Council Resolution	Planning Decision	Planning Proposal for 240 New South Head Road, Edgecliff	1064.G Plan Prop 1	
		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			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/02/20	14 Urban I	Planning Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	Planning Decision	Planning proposal for 529-539 Glenmore road, edgecliff	1064.G Plan Prop 2	
		Anthony Boskovitz	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
17/02/20	14 Develop	oment Control Committee				
Ξ	<u>011</u>	Committee Resolution	Planning Decision	1 Cascade Street, Paddington – Alterations to façade to reinstate heritage detail & addition to 1st floor above including a change of use of the shop to a residential use	DA477/2012	477/2012/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/02/20	14 Develop	oment Control Committee				
Γ	<u>02</u>	Committee Resolution	DA Approval	11A Neild Avenue Paddington – Demolition of existing carport on vacant land & construction of a new 3 storey infill building including attic, new vehicular gate & carport accessed from Neild Avenue, new fencing & landscaping, two air conditioning units	DA284/2013	<u>284/2013/1</u>
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/02/201	4 Develor	pment Control Committee				
<u>D</u>	<u>3</u>	Committee Resolution	DA Approval	11 Neild Avenue Paddington – Extensive alterations & additions to terrace house on ground & 1st floor levels, new landscaping in front & rear yards	DA283/2013	<u>283/2013/1</u>
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/02/201	4 Develop	pment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	458 Edgecliff Road, Edgecliff – Section 82A Review refusal for alterations & additions to the existing residential flat building including a new attic addition for unit 20 & new north facing balconies for all levels	DA505/2012	505/2012/1
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/02/201	4 Develop	pment Control Committee				_
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	82 Cascade Street, Paddington – Replacement of existing terracotta tile roof with colorbond orb roofing to main roof of existing terrace house	DA548/2013	548/2013/1
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/02/2014	4 Develop	oment Control Committee				
<u>D6</u>	<u> </u>	Committee Resolution	DA Approval	16 Longworth Avenue, Point Piper – Various alterations & additions to the existing four storey dwelling, new pool, removal of trees, landscaping & new boatshed	DA429/2013	429/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/02/2014	4 Develop	ment Control Committee				
<u>D7</u>	<u>7</u>	Committee Resolution		2 Wolseley Crescent, Point Piper – New swimming pool, privacy screens & landscaping to the rear & minor works to the existing dwelling		
		Anthony Marano	For			
		Greg Levenston	Against			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/02/20	14 Develop	oment Control Committee				
Ξ	<u>08</u>	Committee Resolution	DA Approval	9 Military Road, Watsons Bay – Section 96 Application – Proposed modifications to the façade & landscaping	DA281/2008/4	281/2008/4
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/02/20	14 Develop	oment Control Committee				
<u>R</u>	<u>81</u>	Committee Recommendation	DA Approval	80-82 New South Head Road, Vaucluse (Vaucluse Bowling Club) – Installation of tennis court lighting	DA362/2013	<u>362/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date Ite	em No Decision By	Decision	Subject	File No	Application No
24/02/2014	Council				
DCC	R1 Council Resolution	DA Approval	80-82 New South Head Road, Vaucluse (Vaucluse Bowling Club) – Installation of tennis court lighting	DA362/2013	362/2013/1
	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			
	Ted Bennett	For			
	Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
24/02/20	014 Council					
<u>I</u>	UP R1	Council Resolution	Planning Decision	Planning Proposal for 529-539 Glenmore Road, Edgecliff	<u>1064.G Plan Prop 2</u>	
		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			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/03/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	88 John Street, Woollahra – Alterations & additions to the existing dwelling, including an enlarged 1st floor level & attic above	DA434/2013	434/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/03/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	32A Vaucluse Road, Vaucluse – Alterations & additions to a dwelling-house accommodate a new lift & roof terrace	DA556/2013	<u>556/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/03/2014	4 Develo	pment Control Committee				
<u>D</u>	<u> </u>	Committee Resolution	DA Approval	377-383 New South Head Road, Double Bay - Section 96 Application - Proposed modifications various internal & external including a new substation at the rear & to the fire hydrant booster & arcade	<u>DA96/2011/3</u>	96/2011/3
		Greg Levenston	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	Against			
		Toni Zeltzer	For			
3/03/2014	4 Develo	pment Control Committee				
<u>D</u>	<u>08</u>	Committee Resolution	DA Approval	35A Sutherland Crescent, Darling Point – Alterations to lobby space, replacement of existing window with new larger window, replacement of existing glazing on access bridge	DA397/2013	<u>397/2013/1</u>
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/03/2014	4 Develop	ment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	DA Refusal	84 Lawson Street, Paddington – Alterations & additions to ground & first floor including new living room, new bathroom, kitchen & living area to the rear ground floor level, new bedroom, ensuite & walk-in robe within the existing roofspace incorporating dormer windows and skylights	DA195/2013	195/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/03/2014	<u>4</u> Develop	ment Control Committee				
<u>R</u>	2	Committee Recommendation	<u>Dual Recommendation</u>	6 Marathon Avenue, Darling Point – New attic studio addition to existing garage building	DA436/2013	436/2013/1
		Anthony Marano	Against			
		Greg Levenston	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/03/201	4 Develor	oment Control Committee				
<u>I</u>	<u>R3</u>	Committee Recommendation	DA Refusal	6/14 Fairfax Road, Bellevue Hill – Section 96 Application – Proposed modification to the approved balcony to increase the width from 1.5m to 2m & new RHS supports for the balcony	DA211/2012/2	211/2012/2
		Anthony Marano	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
3/03/201	4 Develor	oment Control Committee				
<u>I</u>	<u>R4</u>	Committee Recommendation	DA Refusal	55A Darling Point Road, Darling Point - Section 96 Application — Proposed modifications roof overhang to the northwestern corner of the building's street elevation above the external balcony on level 3 is proposed to be extended to follow the line of the balcony below	DA563/2011/8	563/2011/8
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	Against			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/03/20	014 Council					
<u>I</u>	DCC R1	Council Resolution	DA Refusal	84 Lawson Street, Paddington – Alterations & additions to ground & first floor including new living room, new bathroom, kitchen & living area to the rear ground floor level, new bedroom, ensuite & walk-in robe within the existing roofspace incorporating dormer windows and skylights	DA195/2013	195/2013/1
		Andrew Petrie	Against			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	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
10/03/2	014 Council					
	DCC R3	Council Resolution	DA Refusal	6/14 Fairfax Road, Bellevue Hill – Section 96 Application – Proposed modification to the approved balcony to increase the width from 1.5m to 2m & new RHS supports for the balcony	DA211/2012/2	211/2012/2
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	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
10/03/20	14 Council					
<u>I</u>	OCC R4	Council Resolution	DA Approval	55A Darling Point Road, Darling Point - Section 96 Application – Proposed modifications roof overhang to the north-western corner of the building's street elevation above the external balcony on level 3 is proposed to be extended to follow the line of the balcony below	DA563/2011/8	<u>563/2011/8</u>
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	Against			
		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
10/03/20	014 Urban I	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	White City - Proposed Heritage Item	<u>7.30</u>	
		Anthony Boskovitz	Against			
		Greg Levenston	Against			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/03/20	14 Develop	oment Control Committee				
<u> </u>	<u>02</u>	Committee Resolution	DA Approval	202 Old South Head Road, Bellevue Hill – Section 96 Application – Proposed internal and external modifications	DA144/2013/2	144/2013/2
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/03/20	14 Develop	oment Control Committee				
<u> </u>	<u>03</u>	Committee Resolution	DA Approval	4 Roylston Street, Paddington – Alterations & additions to rear of terrace	DA455/2013	455/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/03/202	14 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	12/8 St Mervyns Avenue, Point Piper (aka 6B/8 St Mervyns Avenue) – Alterations to the existing unit to reinstate the balcony	DA519/2013	519/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/03/202	14 Develop	oment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	8A/21 Thornton Street, Darling Point – Internal alterations to the existing unit on level 8 including an air conditioning unit, a new window on the western façade & cladding of the external balcony's balustrade	<u>DA3/2014</u>	<u>3/2014/1</u>
		Anthony Marano	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
17/03/20	14 Develop	oment Control Committee				
<u> 1</u>	<u>D6</u>	Committee Resolution	DA Approval	12/113 New South Head Road, Edgecliff – New non-habitable room within the roof space of the existing building with new access stairs from unit 12 & new access door to the existing roof terrace	DA541/2013	541/2013/1
		Anthony Marano	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
24/03/20	014 Council					
<u>]</u>	UP R1	Council Resolution	Planning Decision	White City - Proposed Heritage Item	<u>7.30</u>	
		Andrew Petrie	Against			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	Against			
		Greg Levenston	Against			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
31/03/20	14 Develop	oment Control Committee				
<u>Γ</u>	<u>04</u>	Committee Resolution	DA Approval	33 Spicer Street, Woollahra – Alterations & additions to an existing terrace house, including a new 1st floor level at the rear, changes to the carparking & fencing at the rear, internal reconfiguration & changes to the roof, fenestration & details of the principal building form, landscaping works	DA438/2013	438/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
31/03/20	14 Develop	oment Control Committee				
Ξ	<u>05</u>	Committee Resolution	DA Approval	354 Oxford Street, Paddington – Partial demolition of existing building, new three story commercial building with new basement level to rear, ground & 1st floor additions & mezzanine storage, new roof	DA474/2013	<u>474/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
31/03/20	14 Develo	pment Control Committee				
<u>D</u>	<u>06</u>	Committee Resolution	DA Approval	14-14A Pacific Street, Watsons Bay – Section 96 Application – Proposed Modifications internal & external	DA513/2010/2	513/2010/2
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
31/03/20	14 Develo	pment Control Committee				
<u>D</u>	<u>07</u>	Committee Resolution	DA Refusal	682 Old South Head Road, Rose Bay – Alterations & additions to convert the existing dwelling-house to a childcare centre with a capacity of 68 children	DA360/2013	360/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
31/03/20	14 Develo	pment Control Committee				
<u>R</u>	<u>:1</u>	Committee Recommendation	DA Approval	6 Marathon Avenue, Darling Point – New attic studio addition to existing garage building	DA436/2013	436/2013/1
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
31/03/20	14 Develo	pment Control Committee				
<u>R</u>	<u>.2</u>	Committee Recommendation	<u>Dual Recommendation</u>	12A Cranbrook Road, Bellevue Hill – Demolition of an existing garage & the construction of a mechanical car stacker (8 car spaces)	DA578/2013	<u>578/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	Against			
		James Keulemans	Against			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	For			
		Ted Bennett	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/04/201	14 Counci	I				
<u>]</u>	DCC R1	Council Resolution	DA Refusal	6 Marathon Avenue, Darling Point – New attic studio addition to existing garage building	DA436/2013	436/2013/1
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Jeff Zulman	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	Against			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/04/20	014 Council					
	DCC R2	Council Resolution	DA Approval	12A Cranbrook Road, Bellevue Hill – Demolition of an existing garage & the construction of a mechanical car stacker (8 car spaces)	<u>DA578/2013</u>	<u>578/2013/1</u>
		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	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
14/04/201	4 Develop	oment Control Committee				
<u>D</u>	4	Committee Resolution	DA Approval	11 Pacific Street, Watsons Bay – 82A Review of Refusal for substantial alterations & additions to an existing dwelling-house (effectively a new dwelling-house)	<u>DA247/2011</u>	<u>247/2011/1</u>
		Anthony Marano	For			
		James Keulemans	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
14/04/201	4 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	402/170 Ocean Street, Edgecliff – Internal alterations & additions to existing apartment including conversion of balcony to habitable room enclosed with glazing	DA59/2014	59/2014/1
		Anthony Marano	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
14/04/201	4 Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	16C/21 Thornton Street, Darling Point - Air conditioning	DA32/2014	32/2014/1
		Anthony Marano	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
14/04/201	4 Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation	Planning Decision	188 New South Head Road, Edgecliff, 43 & 37 Darling Point Road, Darling Point & Lot 1 Darling Point Road, Darling Point (Ascham School) – Alterations & additions & use of Duntrim House & annexe building for school boarding facilities, construction of new science classroom building connecting to the Ascham School Whitehead Building, associated landscaping works, student cap of 1,240 inclusive of boarders	DA550/2013	550/2013/1
		Anthony Marano	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
14/04/201	4 Develop	oment Control Committee				
<u>R</u>	<u>2</u>	Committee Recommendation	DA Approval	2 Hopetoun Street, Paddington – Attic addition to existing terrace with rear facing dormer	DA387/2013	387/2013/1
		Anthony Marano	For			
		James Keulemans	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/04/2	014 Council					
	DCC R1	Council Resolution	Planning Decision	188 New South Head Road, Edgecliff, 43 & 37 Darling Point Road, Darling Point & Lot 1 Darling Point Road, Darling Point (Ascham School) – Alterations & additions & use of Duntrim House & annexe building for school boarding facilities, construction of new science classroom building connecting to the Ascham School Whitehead Building, associated landscaping works, student cap of 1,240 inclusive of boarders	DA550/2013	<u>550/2013/1</u>
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/04/2	014 Council					
	DCC R2	Council Resolution	DA Approval	2 Hopetoun Street, Paddington – Attic addition to existing terrace with rear facing dormer	DA387/2013	387/2013/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	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
28/04/20	014 Council					
<u>I</u>	UP R1	Council Resolution	Planning Decision	Babworth House Stairs & Foreshore Access	DA712/2000	712/2000/1
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	Against			
		Elena Wise	For			
		Greg Levenston	Against			
		James Keulemans	For			
		Jeff Zulman	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/05/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>12</u>	Committee Resolution	DA Approval	8 Queens Avenue, Vaucluse – Demolition of the existing dwelling-house (retention of some existing building fabric) & carport, substantial alterations & additions including a new 1st floor level (new dwelling-house)	DA514/2011	<u>514/2011/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
5/05/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	34 Mona Road, Darling Point – Partial demolition of existing dwelling & alterations & additions including new attic level, new pool & deck area	DA577/2013	<u>577/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/05/2014	<u>l</u> Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	lot 4 (aka townhouse 1)/45 Ocean Avenue, Double Bay – New covered entrance & enclosure to family room, new lower ground floor, with study area & changes to windows & doors	DA392/2013	392/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
5/05/2014	1 Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	88-90 Oxford Street (Centennial Hotel) – Extension of trading hours by two (2) hours to open at 8am as opposed to 10am as existing	DA60/2014	60/2014/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Ted Bennett	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/05/2014	1 Devel	opment Control Committee				
<u>D</u>	<u>7</u>	Committee Resolution	DA Approval	65-67 Bay Street, Double Bay - Alterations and additions to existing residential flat building, including the removal of the two car parking spaces on Bay Street, new fencing, new second floor level with swimming pools to each unit and landscaping works	<u> </u>	<u>498/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
5/05/2014	<u>1</u> Devel	opment Control Committee				
<u>D</u>	<u>8</u>	Committee Resolution	DA Approval	136 Glenmore Road, Paddington – Addition of internal lift & swimming pool	DA17/2014	<u>17/2014/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
5/05/201	4 Develop	oment Control Committee				
Ē	<u>R1</u>	Committee Recommendation	DA Approval	1 Liverpool Street, Paddington – Extensive alterations & additions to existing dwelling including internal layout changes & new 1st floor addition incorporating a new master bedroom & ensuite, new masonry fence to replace existing on Liverpool Street, modifications to carparking	DA381/2013	381/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
12/05/20	12/05/2014 Council									
<u> </u>	OCC R1	Council Resolution	DA Approval	1 Liverpool Street, Paddington – Extensive alterations & additions to existing dwelling including internal layout changes & new 1st floor addition incorporating a new master bedroom & ensuite, new masonry fence to replace existing on Liverpool Street, modifications to carparking – 30/8/2013	DA381/2013	381/2013/1				
		Andrew Petrie	For							
		Anthony Marano	For							
		Greg Levenston	For							
		James Keulemans	For							
		Jeff Zulman	For							
		Katherine O'Regan	For							
		Luise Elsing	For							
		Matthew Robertson	Against							
		Peter Cavanagh	For							
		Susan Wynne	For							
		Ted Bennett	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
12/05/20	014 Council					
<u> 1</u>	UP R1	Council Resolution	Planning Decision	ROSE BAY SEA WALL, PROMENADE AND ITS SETTING	<u>900.G</u>	
		Andrew Petrie	For			
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
12/05/20	<u>14</u> Urban l	Planning Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	Planning Decision	Rose Bay Sea Wall, Promenade and its Setting	<u>900.G</u>	
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
12/05/20	<u>14</u> Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation	Planning Decision	Timber Cottages in Paddington	<u>1080.G</u>	
		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
19/05/20	14 Develop	oment Control Committee				
<u>D</u>	<u>)2</u>	Committee Resolution	DA Approval	92 Drumalbyn Road, Bellevue Hill – Section 96 - Deletion of Conditions A.4, B.2, C.1(c), (d), (e) and (f),C.12 and C.13 and the modification of C.14.	DA 555/2011/2	555/2011/2
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			
19/05/20	14 Develop	oment Control Committee				
<u>D</u>	<u>13</u>	Committee Resolution	DA Approval	29 Vaucluse Road, Vaucluse – Section 96 - Internal and external modifications including the deletion of Condition C.1(f) to enable the reinstatement of a roof terrace	DA 241/2013/2	241/2013/2
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/05/20	14 Develop	oment Control Committee				
<u> </u>	<u>05</u>	Committee Resolution	DA Approval	34B Latimer Road, Bellevue Hill - Demolition of the existing residential flat building (retention of some building fabric); substantial alterations and additions to the existing residential flat building (effectively the construction of a new residential flat building)	DA306/2013/1	306/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
19/05/20	14 Develop	oment Control Committee				
Ξ	<u>07</u>	Committee Resolution	Planning Decision	116 Queen Street, Woollahra - New outdoor smoking/gaming area to Moncur Lane and other minor modifications	DA158/2013/1	<u>158/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Matthew Robertson	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
19/05/202	14 Develor	oment Control Committee				
<u>R</u>	2	Committee Recommendation	Planning Decision	250 Jersey Road, Woollahra - Extensive alterations & additions of the existing independent seniors living development including an internal and external upgrade throughout and a new Village Centre	DA72/2014/1	72/2014/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
19/05/202	14 Develor	oment Control Committee				
<u>R</u>	3	Committee Recommendation	<u>DA Refusal</u>	21 Chamberlain Avenue, Rose Bay – Alterations and additions	DA496/2013/1	<u>496/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	Against			
		James Keulemans	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
19/05/20	014 Develop	oment Control Committee				
<u>]</u>	<u>R4</u>	Committee Recommendation	Planning Decision	554, 556 and 558 Old South Head Road, Rose Bay - The demolition of existing buildings and the construction of a new mixed use development incorporating a commercial unit, 10 residential units and 14 car spaces	DA253/2013/1	<u>253/2013/1</u>
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/05/20	014 Council					
<u>I</u>	DCC R1	Council Resolution	Planning Decision	2-4 Quarry Street, Paddington - Site remediation and construction of new child care centre to provide 120 long day care places for ages 0 to 6 years with operating hours between 6.30am and 7.30pm Monday to Friday	DA 94/2013/1	94/2013/1
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
26/05/20	014 Council					
]	DCC R2	Committee Resolution	DA Approval	250 Jersey Road, Woollahra - Extensive alterations & additions of the existing independent seniors living development including an internal and external upgrade throughout and a new Village Centre	DA 72/2014/1	72/2014/1
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/05/2	014 Council					
	DCC R3	Committee Resolution	DA Approval	21 Chamberlain Avenue, Rose Bay – Alterations and additions	DA 496/2013/1	496/2013/1
		Andrew Petrie	For			
		Anthony Marano	Against			
		Deborah Thomas	Against			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/05/20	014 Council					
]	DCC R4	Council Resolution	DA Approval	554, 556 and 558 Old South Head Road, Rose Bay - The demolition of existing buildings and the construction of a new mixed use development incorporating a commercial unit, 10 residential units and 14 car spaces	DA 253/2013/1	<u>253/2013/1</u>
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
26/05/20	14 Council					
<u>U</u>	JP R2	Council Resolution	Planning Decision	Timber Cottages In Paddington	<u>1080.G</u>	
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
26/05/20	14 Urban F	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Altona	<u>505.54</u>	
		Greg Levenston	For			
		James Keulemans	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
2/06/201	4 Develop	oment Control Committee				
<u> </u>	<u>93</u>	Committee Resolution	DA Refusal	19 Kambala Road, Bellevue Hill & 5-7 Mansion Road, Bellevue Hill - Change of Use from dwelling to a kindergarten (Educational Establishment) with hours of 8am-4:30pm for 80 children associated with The Scots College including internal and external works to 19 Kambala Road and 5-7 Mansion Road, landscaping and siteworks and provision of a formal lay-by area on the Council verge	DA559/2013/1	559/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
2/06/201	4 Develop	oment Control Committee				
<u>r</u>	<u>04</u>	Committee Resolution	DA Approval	101 Yarranabbe Road, Darling Point - Proposed Works include the installation of 8 additional timber bearers underneath the existing boatshed; Works As Executed include a small external timber deck measuring approx. 1.0m by 1.5m located on the northern elevation of the existing boatshed	DA56/2014/1	56/2014/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/06/2014	4 Develor	oment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	2 Tivoli Avenue, Rose Bay – Construction of a new dual occupancy including siteworks and new landscaping	DA437/2013/1	437/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
2/06/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>06</u>	Committee Resolution	DA Approval	<u>2 Laguna Street, Vaucluse – Section 96 Application – Proposed modification internal & external, modifications to numerous conditions of the consent & an increased in the number of off-street car parking spaces to 121</u>	DA384/2012/2	384/2012/2
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
2/06/201	4 Develo	opment Control Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	<u>Dual Recommendation</u>	29-33 Harris Street, Paddington – Demolition of existing single storey dwelling and constriction of two 3-storey terraces and two car parking spaces; amalagation of the existing three lots into two 208 sq m lots; new pool to one of the terraces; including remedation of the site	DA322/2013/1	322/2013/1
		Anthony Marano	For			
		Greg Levenston	Against			
		James Keulemans	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	Against			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
10/06/20	10/06/2014 Council									
<u>I</u>	DCC R1	Council Resolution	DA Approval	29-33 Harris Street, Paddington – Demolition of existing single storey dwelling and construction of two 3-storey terraces and two car parking spaces; amalgamation of the existing three lots into two 208 sq m lots; new pool to one of the terraces; including remediation of the site	DA322/2013	322/2013/0				
		Andrew Petrie	For							
		Anthony Boskovitz	For							
		Anthony Marano	Against							
		Deborah Thomas	Against							
		Greg Levenston	For							
		James Keulemans	For							
		Jeff Zulman	For							
		Katherine O'Regan	For							
		Luise Elsing	Against							
		Matthew Robertson	Against							
		Susan Wynne	For							
		Ted Bennett	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No		
10/06/20	<u>10/06/2014</u> Council							
<u>I</u>	UP R2	Council Resolution	Planning Decision	<u>Draft Woollahra LEP 2013</u>	1064.G Principal Ll	<u>E</u>		
		Andrew Petrie	For					
		Anthony Boskovitz	For					
		Anthony Marano	For					
		Deborah Thomas	For					
		Greg Levenston	For					
		James Keulemans	For					
		Jeff Zulman	For					
		Katherine O'Regan	For					
		Luise Elsing	For					
		Matthew Robertson	For					
		Susan Wynne	For					
		Ted Bennett	For					
		Toni Zeltzer	For					

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/20	14 Develop	oment Control Committee				
<u>I</u>	<u>D10</u>	Committee Resolution	DA Refusal	85 Underwood Street, Paddington (The London Hotel) – Unauthorised Works – alterations to The London, relocation of kitchen resulting in additional seating, upgrade of existing mechanical ventilation & fitting of retractable roofs to 1st floor terraces – 20/5/2013	DA207/2013	207/2013/0
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	Against			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
16/06/20	14 Develop	oment Control Committee				
I	<u>D12</u>	Committee Resolution	DA Approval	1 Kiaora Road, Double Bay (Kiaora Lands Development) – New child care centre (Site A) on level 1 for 66 children between 0-6 years old & 18 staff with hours of 6.30am-6.30pm Monday-Friday – The provision of 9 dedicated pick-up & drop-off spaces on level 2 for centres A & B – 6/3/2014	DA82/2014	82/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/201	4 Develop	oment Control Committee				
<u>D</u>	<u>13</u>	Committee Resolution	DA Approval	1 Kiaora Road, Double Bay (Kiaora Lands Development) – New child care centre (Site B) on level 1 for 56 children between 0-6 years old & 16 staff with hours of 6.30am-6.30pm Monday-Friday – The provision of 9 dedicated pick-up & drop-off spaces on level 2 for centres A & B – 6/3/2014	DA81/2014	81/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
16/06/201	4 Develop	oment Control Committee				
<u>D</u>	<u>14</u>	Committee Resolution	Planning Decision	6/14 Fairfax Road – Bellevue Hill - Section 96 Application – Proposed Modifications to the approved balcony to increase the width from 1.5m to 2m & new R.H.S supports for the balcony – 3/10/2013	DA211/2012 part 2	211/2012/0
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/202	14 Develop	oment Control Committee				
<u>D</u>	<u>2</u>	Committee Resolution	DA Approval	84 Paddington Street, Paddington – Demolition of existing rear extension to all levels and construction of new rear addition including reconstruction of the existing garages; new pool; landscaping & siteworks; extensive internal refurbishment & new addition (void) to the northwestern side of the existing terrace building – 25/11/2013(Replacement Application received on 3/4/2014)	DA524/2013/1	524/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
16/06/202	14 Develop	oment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	6 Dumaresq Road, Rose Bay – Section 96 Application – Proposed Modifications internal & external including the deletion/modification of Condition No. C.1 parts b, c, d, e & f – 4/2/2014	DA139/2013 part 2	139/2013/2
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/20	14 Develor	oment Control Committee				
Ξ	<u>06</u>	Committee Resolution	DA Approval	460-464 New South Head Road, Double Bay – Alterations & additions to the rear of the residential flat building – 13/9/2013	DA412/2013	412/2013/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
16/06/20	14 Develop	oment Control Committee				
Ξ	<u>07</u>	Committee Resolution	DA Approval	278 Oxford Street, Paddington – Minor changes to the layout of the ground floor, new shop front, change of use of 1st floor (level 1) from commercial to residential creating a new single occupancy unit – 9/12/2013	DA558/2013	558/2013/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/20	14 Develop	oment Control Committee				
<u>I</u>	<u>08</u>	Committee Resolution	DA Approval	25-27 Newcastle Street, Rose Bay – Alterations & additions to two existing dwelling-houses & the conversion of them into child care centre for 64 children	DA454/2013	<u>454/2013/1</u>
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	Against			
		Katherine O'Regan	Against			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
16/06/20	14 Develop	oment Control Committee				
<u>I</u>	<u>)9</u>	Committee Resolution	DA Approval	535-537 New South Head Road, Double Bay — Demolition of existing dwelling & construction of a part four/part five storey residential flat building with basement car parking, comprising a total of 14 units & 28 car spaces — 10/9/2013	<u>DA404/2013</u>	404/2013/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
16/06/20	014 Develop	oment Control Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	DA Approval	6 Dumaresq Road, Rose Bay - Section 96 Application – Proposed Modifications an extension to the excavated lower ground floor level of the approved dwelling - 4/2/2014	DA139/2013 part 3	139/2013/3
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No			
23/06/20	23/06/2014 Council								
<u>]</u>	DCC R1	Council Resolution	DA Refusal	6 Dumaresq Road, Rose Bay - Section 96 Application – Proposed Modifications an extension to the excavated lower ground floor level of the approved dwelling - 4/2/2014	DA139/2013 part 3	139/2013/3			
		Anthony Boskovitz	For						
		Anthony Marano	For						
		Deborah Thomas	For						
		Greg Levenston	Against						
		James Keulemans	Against						
		Jeff Zulman	For						
		Katherine O'Regan	Against						
		Luise Elsing	For						
		Matthew Robertson	For						
		Susan Wynne	For						
		Ted Bennett	Against						
		Toni Zeltzer	Against						

Date	Item No	Decision By	Decision	Subject	File No	Application No
23/06/2	014 Council					
	<u>UP R1</u>	Council Resolution	Planning Decision	Elaine- 550 New South Head Road, Point Piper	329.550	
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
23/06/2	014 Council					
	UP R3	Council Resolution	Planning Decision	Stormwater Development Control Plan	<u>1064.G</u>	
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

As at: Friday, 19 December 2014

Date Item No Decision By Decision Subject File No Application No

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/07/201	4 Develop	oment Control Committee				
<u>I</u>	<u>04</u>	Committee Resolution	DA Approval	12 Court Road, Double Bay - Alterations & additions to existing residential flat building including a new 3rd storey	DA36/2014	<u>36/2014/1</u>
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			
7/07/201	4 Develop	oment Control Committee				
<u>[</u>	<u>05</u>	Committee Resolution	DA Approval	376-382 New South Head Road, Double Bay - Alterations & additions to the existing building including a change of use of level 4 from commercial to residential & a new level 5 for residential use (13 x studio/1 bedroom units)	DA568/2013	568/2013/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
7/07/201	4 Develop	ment Control Committee				
<u>[</u>	<u>07</u>	Committee Resolution	Planning Decision	560 Old South Head Road, Rose Bay - Demolition of the existing buildings and the construction of a new 4 storey mixed residential and retail development comprising one retail unit, 18 residential apartments and basement level car parking	<u>DA514/2013</u>	<u>514/2013/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
7/07/201	4 Develop	oment Control Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	DA Approval	10 Stafford Street, Paddington – Extensive alterations & additions to existing terrace house including ground & 1st floor extension to the rear, new enlarged garage with terrace above, new roof material (slate) & works to the façade of the building		535/2013/1
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	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
<u>7/07/2014</u> Urban	Planning Committee				
<u>R1</u>	Committee Recommendation	Planning Decision	Altona	<u>505.54</u>	
	Anthony Boskovitz	For			
	Greg Levenston	For			
	James Keulemans	For			
	Katherine O'Regan	For			
	Luise Elsing	For			
	Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
21/07/201	4 Develop	oment Control Committee				
<u>D</u>	<u>3</u>	Committee Resolution	DA Approval	42A Wolseley Road, Point Piper – Alterations & additions & conversion of an existing residential flat building to a single dwelling-house, new swimming pool & associated decking, pathways & landscaping – 20/12/2013	DA585/2013	<u>585/2013/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
21/07/201	4 Develop	oment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	11 Gilliver Avenue, Vaucluse – Demolition of the existing dwelling-house & swimming pool, construction of a new dwelling-house/swimming pool & landscaping works – 21/3/2014	DA103/2014	103/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
21/07/20	14 Develop	oment Control Committee				
<u>I</u>	<u>05</u>	Committee Resolution	DA Approval	77 Cascade Street, Paddington – Alterations & additions to existing dwelling – 28/5/2014	DA219/2014 - 77	219/2014/77
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
21/07/20	14 Develop	oment Control Committee				
<u>I</u>	<u>08</u>	Committee Resolution	DA Approval	10 Stafford Street, Paddington – Extensive alterations & additions to existing terrace house including ground & 1st floor extension to the rear, new enlarged garage with terrace above, new roof material (slate) & works to the façade of the building – 28/11/2013	DA535/2013	535/2013/0
		Anthony Marano	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/07/2	2014 Council					
	DCC R1	Council Resolution	Planning Decision	2-4 Quarry Street, Paddington – Site remediation & construction of new childcare centre to provide 120 long day care places for ages 0-6 years with operating hours between 6.30am to 7.30pm Monday to Friday – 14/3/2013	DA94/2013	94/2013/0
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
28/07/20	014 Council					
]	UP R1	Council Resolution		Altona	<u>505.54</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
4/08/2014	4 Develor	pment Control Committee				
<u>D</u>	<u>03</u>	Committee Resolution	DA Approval	8-16 Queen Street, Woollahra (Hughenden Boutique Hotel) – Alterations to the guest lounge at the Hughenden, including new roof & changes to fenestration, landscaping works – 10/4/2014	DA129/2014	129/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
4/08/2014	4 Develop	pment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	2A & 2C/5-11 Thornton Street, Darling Point – Enclosure of the existing balconies of two existing apartments – 22/5/2014	DA209/2014	209/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
4/08/201	4 Develop	oment Control Committee				
<u> </u>	<u>05</u>	Committee Resolution	DA Approval	$\underline{58 \ Wentworth \ Road, \ Vaucluse-Alterations \ \& \ additions}}\\ \underline{-6/6/2014}$	DA233/2014	233/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
11/08/	2014 Council					
	Strategic & C	Council Resolution	Planning Decision	Draft Woollahra Local Environmental Plan 2014	1064.G (Principal L	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
18/08/20	14 Develop	oment Control Committee				
<u> </u>	2	Committee Resolution	DA Approval	7 Banksia Road, Bellevue Hill – Section 96 Application — Proposed modification deletion of the lower basement car park, reduction to the approved excavation & alterations to building envelope	DA207/2012/2	207/2012/2
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
18/08/20	14 Develop	oment Control Committee				
<u> </u>	<u>3</u>	Committee Resolution	DA Approval	2/220 Victoria Road, Bellevue Hill – Partial enclosure of balcony	DA285/2014	<u>285/2014/1</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
18/08/20	14 Develop	oment Control Committee				
<u>I</u>	<u>04</u>	Committee Resolution	DA Approval	40 Carlisle Street, Rose Bay – Demolition of the existing dwelling-house & garage & the construction of a residential flat building consisting of 3x3 bedroom units, 6 off-street car parking spaces, landscaping works & strata title subdivision	<u>DA66/2014</u>	66/2014/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
18/08/20	014 Develop	ment Control Committee				
]	<u>R1</u>	Committee Recommendation	DA Approval	Bellevue Road, Bellevue Hill (from the intersection of Victoria Road to 33 Bellevue Road & Riddell & Buller Streets) - Bellevue Hill Family Fun Fair held on Sunday 14 September 2014 from 10am to 5pm (bump in from 6am & bump out by 7pm) located in & around Bellevue Hill shops on Bellevue Road between Rivers Street & Victoria Road & containing amusement rides, food & merchandise stalls, performances & the like	<u>DA234/2014</u>	234/2014/1
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	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
25/08/2	2014 Council	l				
	DCC R1	Council Resolution	DA Approval	Bellevue Road, Bellevue Hill (from the intersection of Victoria Road to 33 Bellevue Road & Riddell & Buller Streets) - Bellevue Hill Family Fun Fair held on Sunday 14 September 2014 from 10am to 5pm (bump in from 6am & bump out by 7pm) located in & around Bellevue Hill shops on Bellevue Road between Rivers Street & Victoria Road & containing amusement rides, food & merchandise stalls, performances & the like – 10/6/2014	DA234/2014	234/2014/0
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
25/08/20	14 Urban F	Planning Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	Planning Decision	White City - Proposed Heritage Item	<u>7.30</u>	
		Anthony Boskovitz	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	Against			
		Luise Elsing	Against			
		Matthew Robertson	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
1/09/2014	4 Develor	oment Control Committee				
<u>D</u>	<u>03</u>	Committee Resolution	DA Approval	4/8 Wallaroy Crescent, Woollahra – Remove existing bay window & replace with French doors staying within the same building line – 10/7/2014	DA284/2014	<u>284/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	<u>5/19 Sutherland Crescent, Darling Point – Installation of a new reverse cycle air conditioning system – 3/7/2014</u>	DA272/2014	<u>272/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>05</u>	Committee Resolution	DA Approval	51 Drumalbyn Road, Bellevue Hill – Alterations & additions – 17/6/2014	DA240/2014	240/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>96</u>	Committee Resolution	DA Approval	55-57 Wolseley Road, Point Piper – Alterations to the existing residential flat building to upgrade its facades including rendering & painting the building, new balustrades, new fenestration & new sun shade devices – 9/5/2014	<u>DA175/2014</u>	175/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>07</u>	Committee Resolution	DA Approval	10-12 Ocean Street, Woollahra – Alterations & additions to the existing dwelling-house including a new addition at the rear, restoration of the front façade, new carport, swimming pool & landscaping – 25/6/2014	<u>DA256/2014</u>	<u>256/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u> 18</u>	Committee Resolution	DA Approval	37-38 New Beach Road, Darling Point – Alterations & additions to existing building including new rear extension of 2 levels plus attic, extensive internal reconfiguration, new basement car parking with internal access, new garage doors to New Beach Road, new landscaping to the rear – 3/9/2013	DA386/2013	386/2013/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
1/09/2014	4 Develop	oment Control Committee				
<u>D</u>	<u>99</u>	Committee Resolution	DA Approval	30 Towns Road, Vaucluse – Demolition of existing dwelling-house (retention of some existing building fabric), Substantial alterations & additions to the existing dwelling house & garage (effectively a new dwelling-house & garage) & new swimming pool – 16/5/2014	DA129/2014	192/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/09/202	14 Counci	I				
•	UP R1	Council Resolution		White City - Proposed Heritage Item	<u>7.30</u>	
		Anthony Boskovitz	For			
		Anthony Marano	Against			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/09/201	4 Urban I	Planning Committee				
<u>F</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Planning Proposal for 240 New South Head Road, Edgecliff	<u>1064.G</u>	
		Anthony Boskovitz	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
15/09/20	14 Develop	oment Control Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	DA Approval	3/84-86 Wolseley Road, Point Piper – Construction of stair to the northern side of the site – 17/4/2014	DA142/2014	142/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	Against			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/09/20	014 Council	I				
	DCC R1	Council Resolution	DA Approval	3/84-86 Wolseley Road, Point Piper – Construction of stair to the northern side of the site	DA 142/2014	142/2014/0
		Andrew Petrie	Against			
		Anthony Marano	For			
		Deborah Thomas	Against			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	Against			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/09/20	014 Council					
<u>]</u>	UP R1	Council Resolution	Planning Decision	Planning Proposal for 240 New South Head Road, Edgecliff	<u>1064.G</u>	
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
22/09/20	<u>14</u> Urban l	Planning Committee				
<u> </u>	<u>R1</u>	Committee Recommendation	Planning Decision	Double Bay Working Party	<u>1262.G</u>	
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			
22/09/20	<u>14</u> Urban l	Planning Committee				
<u> </u>	<u>R2</u>	Committee Recommendation		Controls for Excavation Under Woollahra Residential Development Control Plan 2003	<u>900.G</u>	
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
29/09/20	14 Develop	pment Control Committee				
<u>I</u>	<u>)2</u>	Committee Resolution	DA Approval	5/13-15 Sutherland Crescent Darling Point — Modification of existing external doors & walls to include side windows, minor alterations to the external façade, landscape works & new spa — 22/8/2014	<u>DA343/2014</u>	343/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Toni Zeltzer	For			
29/09/20	14 Develop	pment Control Committee				
<u>[</u>	<u>03</u>	Committee Resolution	DA Approval	157-159 Hargrave Street, Paddington (Bellevue Hotel) — Change of trading hours of Bellevue Hotel - From: 11am-midnight (Mon-Fri) noon-midnight (Sat) & noon-10pm (Sun & public holidays) — 29/7/2014 - To: 7am-midnight (Mon-Sat) & 7am-10pm (Sun & public holidays) with sale & supply of liquor prohibited between 7am-10am all days—29/7/2014	DA303/2014	303/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
29/09/20	14 Develop	ment Control Committee				
<u> I</u>	<u>R2</u>	Committee Recommendation		2-4 Quarry Street, Paddington – Site remediation & construction of new childcare centre to provide 120 long day care places for ages 0-6 years with operating hours between 6.30am to 7.30pm Monday to Friday – 14/3/2013	DA94/2013	94/2013/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
7/10/20	14 Council	I				
	DCC R1	Council Resolution	Planning Decision	Report on the Pros & Cons of a Separate DA Process for Business, Commercial & Retail Activities – 885.G Planning & Development Management	<u>885.5</u>	
		Anthony Marano	Against			
		Deborah Thomas	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
7/10/20	14 Council	I				
	DCC R2	Council Resolution		2-4 Quarry Street, Paddington – Site remediation & construction of new childcare centre to provide 120 long day care places for ages 0-6 years with operating hours between 6.30am to 7.30pm Monday to Friday – 14/3/2013	<u>DA94/2013</u>	
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	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
7/10/20	14 Council	1				
	UP Matter of	Council Resolution	Planning Decision	Draft Woollahra Development Control Plan 2014 - Request to Endorse the Draft DCP for Public Exhibition	<u>1078.G</u>	
		Anthony Marano	Against			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	Against			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Toni Zeltzer	For			
7/10/20	14 Council	[
	UP R1	Council Resolution		Double Bay Working Party	<u>1262.G</u>	
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Toni Zeltzer	For			

Date Item No	o Decision By	Decision	Subject	File No	Application No
7/10/2014 Coun	cil				
<u>UP R2</u>	Council Resolution	Planning Decision	Controls for Excavation Under Woollahra Residential Development Control Plan 2003	<u>900.G</u>	
	Anthony Marano	For			
	Deborah Thomas	For			
	Greg Levenston	For			
	James Keulemans	For			
	Jeff Zulman	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
7/10/201	4 Urban F	Planning Committee				
<u>R</u>	<u>.1</u>	Committee Recommendation	Planning Decision	<u>Draft Woollahra Development Control Plan 2014 -</u> <u>Request to Endorse the Draft DCP for Public Exhibition</u>	<u>1078.G</u>	
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			
7/10/201	4 Urban F	Planning Committee				
<u>R</u>	2	Committee Recommendation	Planning Decision	Double Bay Working Party	<u>1262.G</u>	
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/10/20	14 Develop	oment Control Committee				
<u>D</u>	<u>03</u>	Committee Resolution	DA Approval	158 Queen Street, Woollahra – Change of use from ground floor retail & 1st floor residential to ground floor hairdresser & 1st floor beauty salon with hours of 9am-6pm (Mon-Sat), minor alterations, new awning & airconditioning units – 18/7/2014	DA291/2014	291/2014/0
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Toni Zeltzer	For			
13/10/20	14 Develop	oment Control Committee				
<u>D</u>	<u>04</u>	Committee Resolution	DA Approval	19A & 19B/21 Thornton Street, Darling Point — Modification of window openings & installation of mechanical ventilation — 27/8/2014	DA351/2014	351/2014/0
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/10/201	14 Develop	oment Control Committee				
<u>D</u>	<u>5</u>	Committee Resolution	DA Approval	97 Victoria Road, Bellevue Hill – Demolition (retention of some building fabric) of the existing dwelling, construction of a new dwelling-house, new front fence & landscaping works – 17/7/2014	DA290/2014	<u>290/2014/0</u>
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Toni Zeltzer	For			
13/10/201	14 Develop	oment Control Committee				
<u>D</u>	<u>6</u>	Committee Resolution	DA Approval	4/40 Bennelong Crescent, Bellevue Hill – Removal of existing planter boxes & associated balustrades to level 4 terrace, new membrane & tiles – 6/8/2014	DA317/2014	317/2014/0
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/10/202	14 Develop	oment Control Committee				
<u>R</u>	<u>1</u>	Committee Recommendation		1A Guilfoyle Avenue, Double Bay - Section 96 Application - Proposed modification of the extension of the approved Double Bay European Festival to be held on 2 November 2014, 1 November 2015 & 6 November 2016 including use of Steyne Park for car parking - 18/8/2014	DA367/2011 part 3	367/2011/0
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			
13/10/202	14 Develop	oment Control Committee				
<u>R</u>	2	Committee Recommendation		535 Glenmore Road, Edgecliff – Section 96 Application – Proposed modification Condition No. 2 of consent for operation of brothel by deleting the 18 month trial period & modifying the hours of use from current 10am – 5am Mon-Sun to proposed 10am-6am Mon-Sun (increase of 1 hour per day) – 20/8/2014	DA59/1996 part 3	<u>59/1996/0</u>
		Greg Levenston	Against			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
13/10/20	14 Develop	ment Control Committee				
<u>]</u>	<u>R3</u>	Committee Recommendation		533 Glenmore Road, Edgecliff – Section 96 Application – Proposed modification Condition No. 2 of consent for operation of brothel by deleting the 18 month trial period & modifying the hours of use from current 10am–5am Mon-Sun to proposed 10am-6am Mon-Sun (increase of 1 hour per day) – 1/8/2014	DA119/2003 part 3	119/2003/0
		Greg Levenston	Against			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
27/10/2	27/10/2014 Council									
	DCC R1	Committee Resolution	DA Approval	1A Guilfoyle Avenue, Double Bay - Section 96 Application - Proposed modification of the extension of the approved Double Bay European Festival to be held on 2 November 2014, 1 November 2015 & 6 November 2016 including use of Steyne Park for car parking - 18/8/2014	DA367/2011 Part 3	<u>367/2014/3</u>				
		Andrew Petrie	For							
		Anthony Marano	For							
		Deborah Thomas	For							
		Greg Levenston	For							
		James Keulemans	For							
		Jeff Zulman	For							
		Katherine O'Regan	For							
		Matthew Robertson	For							
		Peter Cavanagh	For							
		Susan Wynne	For							
		Toni Zeltzer	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/10/2	014 Council					
	DCC R2	Committee Resolution		535 Glenmore Road, Edgecliff – Section 96 Application – Proposed modification Condition No. 2 of consent for operation of brothel by deleting the 18 month trial period & modifying the hours of use from current 10am – 5am Mon-Sun to proposed 10am-6am Mon-Sun (increase of 1 hour per day) – 20/8/2014	DA59/1996 Part 3	<u>59/1996/3</u>
		Andrew Petrie	Against			
		Anthony Marano	Against			
		Deborah Thomas	Against			
		Greg Levenston	Against			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Peter Cavanagh	Against			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/10/20	014 Council					
	DCC R3	Council Resolution		533 Glenmore Road, Edgecliff – Section 96 Application – Proposed modification Condition No. 2 of consent for operation of brothel by deleting the 18 month trial period & modifying the hours of use from current 10am–5am Mon-Sun to proposed 10am-6am Mon-Sun (increase of 1 hour per day) – 1/8/2014	DA119/2003 Part 3	119/2003/3
		Andrew Petrie	Against			
		Anthony Marano	Against			
		Deborah Thomas	Against			
		Greg Levenston	Against			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Peter Cavanagh	Against			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
27/10/20	014 Council	[
]	UP R2	Council Resolution		Double Bay Working Party	<u>1262.G</u>	
		Andrew Petrie	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/11/201	4 Develor	oment Control Committee				
<u> </u>	<u>010</u>	Committee Resolution		2 Laguna Street, Vaucluse – Section 96 Application – Proposed Modification of Condition E.15 (Hours of Work) – 23/9/2014	DA384/2012	384/2012/4
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	Against			
		Luise Elsing	For			
3/11/201	4 Develop	oment Control Committee				_
Ξ	<u>02</u>	Committee Resolution	DA Approval	4 Loch Maree Place Vaucluse – Alterations & additions to the existing dwelling including a new upper level addition – 14/10/2014	DA335/2014	335/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
3/11/201	4 Develop	oment Control Committee				
<u> </u>	<u>03</u>	Committee Resolution	DA Approval	<u>Units 20A & 20B/21 Thornton Street, Darling Point –</u> New air conditioning units to unit 20A-20B - 17/9/2014	DA395/2014	<u>395/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/11/201	4 Develop	oment Control Committee				
Ξ	<u>04</u>	Committee Resolution	DA Approval	12AB/21 Thornton Street, Darling Point – Internal non- structural modifications, replacement of balcony doors, windows & facades, installation of external air conditioners – 22/9/2014	<u>DA402/2014</u>	402/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
3/11/201	4 Develop	oment Control Committee				
<u> </u>	<u>05</u>	Committee Resolution	DA Approval	130 Wolseley Road, Point Piper – Internal alterations to existing dwelling & changes to fenestration – 17/9/2014	DA396/2014	396/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
3/11/201	4 Develop	oment Control Committee				
<u> </u>	<u>06</u>	Committee Resolution	DA Approval	7B & 7C/23 Thornton Street, Darling Point – Installation of new air-conditioning – 31/7/2014	DA311/2014	311/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/11/2014	4 Develo	pment Control Committee				
<u>D</u>	<u> 17</u>	Committee Resolution	DA Approval	14D Eastbourne Road, Darling Point – Alterations & additions to existing dwelling including extension to dining room, bedrooms, level 4 balcony & new study nook – 29/8/2014	<u>DA364/2014</u>	<u>364/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
3/11/2014	4 Develo	pment Control Committee				
<u>D</u>	<u>98</u>	Committee Resolution	DA Approval	1A Benelong Crescent Bellevue Hill – Demolition of the existing dwelling, construction of 3 storey residential flat building with basement car parking, strata subdivision – 17/4/2014	<u>DA143/2014</u>	143/2014/0
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
3/11/201	4 Develop	ment Control Committee				
Ī	<u> </u>	Committee Recommendation	<u>DA Refusal</u>	5 Wunulla Road, Point Piper (Point Piper Marina) - Alterations & extensions to existing Point Piper Marina including the installation of new access deck, kayak storage & ramp, replacement of 24 existing swing moorings to the north of Rose Bay Park & beach with 22 berths on Arm A (4x8m berths, 13x10m berths, 2x13.5m berths and 3x15m berths) & 2 berths on Arm B (1x10m berth & 1x15m berth), new casual berthing area to Arm A - 10/7/2014	DA282/2014	<u>282/2014/0</u>
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Luise Elsing	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/11/20	014 Council					
]	DCC R1	Council Resolution	<u>DA Refusal</u>	5 Wunulla Road, Point Piper (Point Piper Marina) - Alterations & extensions to existing Point Piper Marina including the installation of new access deck, kayak storage & ramp, replacement of 24 existing swing moorings to the north of Rose Bay Park & beach with 22 berths on Arm A (4x8m berths, 13x10m berths, 2x13.5m berths and 3x15m berths) & 2 berths on Arm B (1x10m berth & 1x15m berth), new casual berthing area to Arm A - 10/7/2014	DA282/2014	282/2014/0
		Andrew Petrie	For			
		Anthony Marano	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	For			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/11/201	4 Urban F	Planning Committee				
<u>R1</u>	<u>1</u>	Committee Recommendation		White City Planning Proposal and White City <u>Development Control Plan</u>	7.30	
		Anthony Boskovitz	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
10/11/201	4 Urban F	Planning Committee				
<u>R2</u>	2	Committee Recommendation		<u>Minutes of The Oxford Street Working Party Meeting 23</u> October 2014	<u>349.G</u>	
		Anthony Boskovitz	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
10/11/20	14 Urban P	Planning Committee				
<u> </u>	<u>R3</u>	Committee Recommendation		Leslie Wilkinson Study	<u>1157.G</u>	
		Anthony Boskovitz	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/11/20	14 Develop	oment Control Committee				
<u>I</u>	<u>04</u>	Committee Resolution	DA Approval	535-537 New South Head Road, Double Bay - Section 96 Application – Proposed modifications internal & external including modifications to the approved building envelope, changes to the landscaping basement levels, additional excavation, additional bedrooms to units 1 & 2 & changes to the service balconies, amendment of Conditions of the approved development – 3/9/2014		404/2013/2
		Anthony Marano	Against			
		Elena Wise	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/11/20	14 Develop	oment Control Committee				
<u>I</u>	<u>05</u>	Committee Resolution	DA Approval	9-11 Glenmore Road, Paddington (Durty Nelly's Hotel) – Internal & external alterations & additions to Durty Nelly's Hotel – 27/5/2014	DA218/2014	218/2014/0
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/11/20	14 Develop	oment Control Committee				
<u>R</u>	<u>R1</u>	Committee Recommendation	DA Refusal	594-596 New South Head Road, Rose Bay (Rose Bay Marina) - Section 96 Application – Proposed modifications - increase in approved boat length from 30m to 37m with no physical change to structures or height restriction for 4 berths on Arm B – 27/6/2014	DA682/2008 part 3	682/2008/3
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Ted Bennett	For			
17/11/20	14 Develop	oment Control Committee				
<u>R</u>	<u>22</u>	Committee Recommendation	DA Refusal	47 Chamberlain Avenue, Rose Bay – Section 96 Application – Proposed modification to basement & entry levels, additional excavation, new side & rear boundary walls & landscaping modifications – 6/5/2014	DA78/2008 part 6	<u>78/2008/6</u>
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
17/11/20	14 Develop	pment Control Committee				
<u>F</u>	<u>13</u>	Committee Recommendation	DA Refusal	17 Olola Avenue, Vaucluse – Section 96 Application – Proposed modification to an unauthorised air conditioning system & the installation of vehicular entrance gates to the site frontage – 13/8/2013	DA21/2009 part 8	21/2009/8
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
17/11/20	14 Develo _l	pment Control Committee				
<u>F</u>	<u>.4</u>	Committee Recommendation	DA Approval	18 & 18A Glenmore Road, Paddington – Change of use of the existing ground floor levels of both 18 & 18A Glenmore Road from office to retail, changes to existing window openings, addition to the rear of No. 18, new shop front to No. 18A, internal modifications including bricking up the opening between the two buildings – 5/9/2014	DA377/2014	<u>377/2014/0</u>
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	Against			
		Luise Elsing	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No				
24/11/20	<u>24/11/2014</u> Council									
<u>]</u>	DCC R1	Council Resolution	DA Refusal	594-596 New South Head Road, Rose Bay (Rose Bay Marina) - Section 96 Application – Proposed modifications - increase in approved boat length from 30m to 37m with no physical change to structures or height restriction for 4 berths on Arm B – 27/6/2014	DA682/2008 part 3	682/2008/3				
		Andrew Petrie	Against							
		Anthony Marano	For							
		Elena Wise	For							
		Greg Levenston	For							
		James Keulemans	For							
		Jeff Zulman	For							
		Katherine O'Regan	For							
		Luise Elsing	For							
		Matthew Robertson	For							
		Peter Cavanagh	For							
		Susan Wynne	For							
		Ted Bennett	For							

Date	Item No	Decision By	Decision	Subject	File No	Application No
24/11/2	014 Council					
•	DCC R2	Council Resolution	DA Refusal	47 Chamberlain Avenue, Rose Bay – Section 96 Application – Proposed modification to basement & entry levels, additional excavation, new side & rear boundary walls & landscaping modifications – 6/5/2014	DA78/2008 part 6	78/2008/6
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
24/11/2	014 Council					
	DCC R3	Council Resolution	DA Refusal	17 Olola Avenue, Vaucluse – Section 96 Application – Proposed modification to an unauthorised air conditioning system & the installation of vehicular entrance gates to the site frontage – 13/8/2013	DA21/2009 part 8	21/2009/8
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	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
24/11/2	014 Council					
	DCC R4	Council Resolution	DA Approval	18 & 18A Glenmore Road, Paddington – Change of use of the existing ground floor levels of both 18 & 18A Glenmore Road from office to retail, changes to existing window openings, addition to the rear of No. 18, new shop front to No. 18A, internal modifications including bricking up the opening between the two buildings – 5/9/2014	DA377/2014	377/2014/0
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	Against			
		Greg Levenston	Against			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		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
24/11/20	014 Council					
<u>]</u>	UP R1	Council Resolution	Planning Decision	White City Planning Proposal and White City Development Control Plan	<u>7.30</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Elena Wise	Against			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	For			
		Susan Wynne	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
24/11/20	014 Urban 1	Planning Committee				
<u>]</u>	<u>R1</u>	Committee Recommendation	Planning Decision	Planning Proposal for 83 and 83A Yarranabbee Road, <u>Darling Point</u>	1064.G Plan Prop 8	
		Anthony Boskovitz	For			
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
24/11/20	<u>)14</u> Urban l	Planning Committee				
<u>]</u>	<u>R2</u>	Committee Recommendation	Planning Decision	The Double Bay Place Plan	<u>1262.G</u>	
		Anthony Boskovitz	Against			
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
1/12/2014	Develop	ment Control Committee				
<u>D</u> 4	<u>1</u>	Committee Resolution	DA Approval	29 Eastbourne Road, Darling Point – New addition to the north-eastern corner of the building incorporating a new bedroom, ensuite, study & sun-room – 16/5/2014	DA196/2014	<u>196/2014/0</u>
		Anthony Marano	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
1/12/2014	Develop	ment Control Committee				
<u>R1</u>	L	Committee Recommendation	DA Refusal	11 Gilliver Avenue, Vaucluse – Section 96 Application – Proposed modification to delete Condition No. C.1(a) – 20/10/2014	DA103/2014 part 2	103/2014/2
		Anthony Marano	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/12/2014	Develop	oment Control Committee				
<u>D</u>	3	Committee Resolution	DA Approval	53 Moncur Street, Woollahra – Section 96 Application – Proposed Modification – Extension of the market operations every Sunday from 1 January 2015 until 31 December 2018 & modifications of the approved hours of the market from 8.30am to 2.30pm (bump in from 7.30am & bump out until 3.30pm) to 8.30am to 1.30pm (bump in from 7am & bump out unit 3pm) – 15/10/2014	DA237/2014 part 2	<u>237/2014/2</u>
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
8/12/2014	Develop	oment Control Committee				
<u>D</u>	<u>4</u>	Committee Resolution	DA Approval	23 Spencer Street, Rose Bay – The conversion of the existing heritage item cottage (with demolition of the rear wing) & the construction of a new two storey rear addition (effectively the construction of a new dwelling house) – 8/8/2014	DA320/2014	320/2014/0
		Anthony Marano	Against			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No
8/12/2014	1 Develo	pment Control Committee				
<u>D</u>	<u>.5</u>	Committee Resolution	DA Approval	168 Oxford Street, Woollahra – Demolition of existing structures on the western side of the site (retention of the existing boarding house), Construction of a new 4 storey dwelling-house with car parking off Wallis Street & the Torrens title subdivision of the property into two lots – 2/7/2014	DA271/2014	<u>271/2014/0</u>
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			
8/12/2014	4 Develo	pment Control Committee				
<u>R</u>	<u>2</u>	Committee Recommendation	DA Refusal	102 Oxford Street, Paddington (Unicorn Hotel) – Use of the existing courtyard for outdoor dining area up until 10pm with a capacity for 42 patrons, also proposed is fixed timber bench seating to the north & western walls, new timber battens to the existing boundary walls & new awnings to the courtyard – 26/8/2014	DA347/2014	<u>347/2014/0</u>
		Anthony Marano	For			
		Elena Wise	For			
		Greg Levenston	For			
		James Keulemans	For			
		Katherine O'Regan	For			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date	Item No	Decision By	Decision	Subject	File No	Application No		
15/12/20	15/12/2014 Council							
Ī	OCC R1	Council Resolution	DA Approval	10 Stafford Street, Paddington – Section 96 Application – Proposed Modifications to existing dwelling including new window to eastern elevation, larger garage, new skylight & an increase to the overall height to achieve greater floor & ceiling heights – 2/9/2014	DA535/2013 Part 2	<u>535/2013/2</u>		
		Andrew Petrie	For					
		Anthony Boskovitz	For					
		Anthony Marano	For					
		Deborah Thomas	For					
		Greg Levenston	For					
		James Keulemans	For					
		Jeff Zulman	For					
		Katherine O'Regan	For					
		Luise Elsing	For					
		Matthew Robertson	Against					
		Peter Cavanagh	Against					
		Ted Bennett	For					
		Toni Zeltzer	For					

Date	Item No	Decision By	Decision	Subject	File No	Application No
15/12/2	2014 Council					
	DCC R1 (1 D	Council Resolution	DA Refusal	11 Gilliver Avenue, Vaucluse – Section 96 Application – Proposed modification to delete Condition No. C.1(a) – 20/10/2014	<u>DA 103/2014 Part 2</u>	103/2014/2
		Andrew Petrie	For			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	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
15/12/20	014 Council					
	DCC R2	Council Resolution	DA Refusal	102 Oxford Street, Paddington (Unicorn Hotel) – Use of the existing courtyard for outdoor dining area up until 10pm with a capacity for 42 patrons, also proposed is fixed timber bench seating to the north & western walls, new timber battens to the existing boundary walls & new awnings to the courtyard – 26/8/2014	DA 347/2014	347/2014/0
		Andrew Petrie	Against			
		Anthony Boskovitz	Against			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	Against			
		James Keulemans	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
15/12/20	014 Council					
1	UP R1	Council Resolution	Planning Decision	Planning Proposal for 83 and 83A Yarranabbee Road, <u>Darling Point</u>	1064.G Plan Prop 8	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	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
15/12/20	014 Council					
	UP R1 Matter	Council Resolution	Planning Decision	White City Planning Proposal, Development Control Plan Review and Height Control Review	7.30	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	For			
		Matthew Robertson	Against			
		Peter Cavanagh	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			

Date It	em No	Decision By	Decision	Subject	File No	Application No
15/12/2014	Council					
<u>UP R</u>	<u>R2</u>	Council Resolution	Planning Decision	The Double Bay Place Plan	<u>1262.G</u>	
		Andrew Petrie	For			
		Anthony Boskovitz	For			
		Anthony Marano	For			
		Deborah Thomas	For			
		Greg Levenston	For			
		James Keulemans	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
15/12/20	14 Urban I	Planning Committee				
<u>I</u>	<u>R1</u>	Committee Recommendation	Planning Decision	White City Planning Proposal, Development Control Plan Review and Height Control Review	<u>7.30</u>	
		Anthony Boskovitz	For			
		Deborah Thomas	For			
		James Keulemans	For			
		Jeff Zulman	For			
		Katherine O'Regan	For			
		Luise Elsing	Against			
		Ted Bennett	For			
		Toni Zeltzer	For			