
[image: image1.jpg]


Docklands Community Forum: meeting summary
Date: Wednesday, 27 April 2016
Time: 6pm to 8pm

Venue: Library at The Dock, 107 Victoria Harbour Promenade, Docklands

Estimated attendance: 15
Docklands Representative Group 
Attendees: Andrew Ward, Janine Standfield, Joh Maxwell, Mark Scholem
Apologies: Albert Morcos, David Wong, Philip Spender, Roger Gardener, Yvonne Zhou-Grundy
Guests and presenters 

Chair: Andrew Ward
Guests: Councillor Ken Ong, City of Melbourne
Presenters: Ronan Mellan, Places Victoria; Trudy Reid-McPhee, City of Melbourne; Joh Maxwell, Docklands Chamber of Commerce.

Apologies: Mahes Karuppiah-Quillen, Laughter Mediatation Club and Greg Wise, Docklands Community Garden.
Welcome: Andrew Ward
· Acknowledgement of traditional owners on whose lands we were meeting.

· Welcome to Cr Ken Ong, and members of the Docklands Representative Group (DRG).
Docklands Community and Place Plan update: Places Victoria and City of Melbourne
Update from Ronan Mellan, Places Victoria:
· M-Pavillion: Due for completion mid-2016.  Clarification of location as the corner bounded by Harbor Esplanade, Collins Street and Waterview Walk. Six lemon-scented gums being removed and replaced with seven new gum trees which will provide greater shade.  The 100-year old peppercorn tree will be protected. 

· Harbour Esplanade deck reinstatement: Funding commitment in the new state budget. Hoping for completion this calendar year.
· Harbour Esplanade temporary activation: This floating walkway is an opportunity for activation of the water – currently waiting final approval. 
· Harbour Esplanade gas line relocation: To allow a deep-soil planting zone along the existing gas line. This will be undertaken overnight. There will be some interruption to the gas supply and Places Victoria (PV) will work with service providers to minimize disruption. The work has gone out to market closing 11 May. Approval through service providers can take up to nine months therefore a July 2017 completion is likely.
· Melbourne Quarter: Description of site location. The legal agreement requires parks to be publically accessible during certain times. The details are not yet confirmed however access will be unimpeded, through access as part of the council conditions. There will be an update regarding this at the next DCF meeting.
· Bolte Precinct West: Wharf demolition to commence next month. The plan is that the wharf will eventually be rebuilt. Refurbishments of the remaining shed will be conducted by PV. PV are working with Council on temporary recreation uses and longer term use of the site. Discussion about the site previously being identified for use by the MFB and as a charter vessel service location.  This is perceived as the last opportunity to have a boat servicing and marine facility in Docklands. Charter boat operators need a servicing facility.
· NewQuay: Over 1000 apartments are under construction with over four towers. The Banksia tower in NewQuay Piazza has just commenced. The existing piazza artwork has been removed and will be replaced somewhere in Docklands. The Banksia development Includes a park that will hopefully be open by Christmas 2017. Discussion on the park being built over a carpark and whether it is at grade or not. It is, and PV and City of Melbourne (CoM) are working to determine the best opportunities for deep-soil planting in the area. PV and CoM are also working together to understand the impact of construction and possible solutions on event delivery, such as Docklands Winter Fireworks and New Year’s Eve.
Update from Trudy Reid-McPhee, City of Melbourne:
· Change in membership to DRG: With the folding of Destination Docklands, the Docklands Community Forum bids farewell to Kelly Jensen who has been a member of the DRG over the last year.  We thank both Kelly and Destination Docklands for their contribution to the Forum and to Docklands.

· Yarra’s Edge Tower 6 community space: A reminder of Council's commitment to involve the community in determining the use of this space.  CoM are using the Docklands Community and Place Plan (DCPP) to identify what community uses have not yet been delivered and could be in this space.  The DCPP outlines many actions for Docklands, addressing community, arts, culture, waterways, sustainability, business, etc. Early work indicates the gaps in delivery predominantly relate to cultural community uses. 
· Docklands Park improvement works: Collins Street infrastructure works are now complete. Soft landscaping is underway (trees and plantings). Fencing will remain in place until conclusion of all works.
· Western Distributor community engagement opportunity: A full concept design was released earlier this month. They are currently in phase two: discussing the key issues and opportunities such as design options and how it is built. Visit the Western Distributor
 to discover opportunities to be involved.
· Planning permit updates: activate the Development Activity Monitor item on City of Melbourne maps
 for information on development activity in your area.
Docklands Chamber of Commerce: Joh Maxwell
· Destination Docklands (DDL) has folded: The Chamber have ownership over the DDL website, Facebook and other social media sites. Kelly Jensen has moved over to Harbour Town Centre Management. City of Melbourne and the Chamber are working together to deliver event programs. Docklands Winter fireworks proceeding in July/August. The focus will be on Victoria Harbour and New Quay Promenade.
· The multicultural festival is coming: This will show case folk, music and art competitions. 
· Melbourne Ferry Service:  An eight week trial is commencing soon. The date for this is yet to be confirmed.
· Waterways Governance: Event tomorrow night to present on future governance arrangements, Thursday 28 April. It will include 50 questions answered and summarized.
· Fountains and Flames: The Chamber are supportive. Council have advised they won’t fund this. The State advised they would provide funding if the City of Melbourne does.

Harbour Esplanade Master Plan: Discussion about the concerns that water views indicated on the masterplan will not be realised. Concerns were raised about how the area will be built on. The Chamber clarified that they are not a political organization, and therefore allow all members to have their own view (and express them) over projects occurring in the area.  Some Chamber members and very supportive of the HE masterplan, others are not. The Chamber would need 100 per cent support from members in order to put forward a ‘view of the Chamber’. Places Victoria are required to go back to Council and undertake Community Engagement on future plans of Harbour Esplanade as per Future Melbourne Committee last year.
Other business
· Graffiti reporting:  Recent report to Council of graffiti to be removed, highlighted that it would take between 10-45 days for removal.  This was seen as an unsatisfactory turnaround time. This needs to be reported to Council.
· Youth activities: There is a gap in providing for this age group. There is a possibility of bringing people to talk to DCF on City of Melbourne Skate Strategy.
· Docklands school update: Phase one is complete, a need for a school to service the Docklands community has been identified. Phase two starts Monday 9 May. The Community Reference Group and Capire are meeting. 
Meeting closed: Andrew Ward
� http://www.transurban.com/westerndistributor.htm


� http://maps.melbourne.vic.gov.au/;jsessionid=1am8ig7ygc8yv


