[image: image1.jpg]

March 2004

NEWSLETTER NO.6

This first newsletter of 2004 contains important news and information about Williamstown

We have had some comment from Members regarding a lack of meetings and even complaints about the lack of communication. The Christmas holiday period is always difficult. Your committee decided that it was more important to keep things moving towards our common objective of a major maritime heritage precinct here in Melbourne. The evidence of our growing membership shows that we have no lack of support for our objectives, and there is much to report on the work done by the Development Team.

We will call a general meeting as soon as we can show you the plans for the Maritime Heritage Precinct at Williamstown. These plans are currently being prepared, parallel with discussions with State and Council Authorities. Broad details of these concepts, and the progress being made, are given below. In due course, it is our intention to ask our full membership to attend a public meeting with the general community, and thus demonstrate to the State Government that they can’t sit on their hands any longer in the matter of the preservation of our Maritime Heritage. Positive and timely decisions must be made.

THE WILLIAMSTOWN MARITME HERITAGE PRECINCT

As reported earlier, we investigated various different sites for suitable development. However, as soon as the proposals put forward by the Williamstown Seaport Project were finally rejected by the State we zeroed in on the ex PMA Workshops site at Williamstown, held meetings with Parks Victoria who control the site, and then serious planning commenced. This all started with the basic rationale :

· The site is the last remaining undeveloped historic area of the Port of Melbourne.

· It contains many typical waterside structures that are on the Heritage Register for preservation.

· It has deep water wharves suitable for visiting vessels, and slipways for ship maintenance.

· It is without doubt the best possible site, probably in Australia, for such a project.

Discussions were initiated with Parks Victoria and from the onset we discovered parameters to be met:

· That development had to be broadly in line with their published Foreshore Strategic Plan.

· That buildings on the Heritage Register had to be preserved.

· That conversion and use of other existing structures would require State and Council agreement.

· That new structures should generally be sympathetic to the existing maritime ambience.

· That it would be a precinct of activity and public interaction, not a glass case Museum.

· That the development had to be achieved without State finance.

· That a Business Plan needs to be developed, demonstrating that sufficient development capital could be raised, and that the site would be an ongoing viable proposition, without subsidy from the public purse.

Page 2

Many of these requirements are in line with our own objectives, but the final item, the Business Plan, cannot be finalised at this stage because Parks Victoria are not prepared to clarify the following important operational factors at this stage.

· Responsibility for maintenance of wharves, slipways, and waterfront assets.

· Site rental and the terms of the Lease.

· Responsibility for site cleanup, removal of asbestos, and demolition of unusable sheds.

Regardless, we have commenced the planning process. We are fortunate in having a team of volunteer architects and engineers working with Professor Peter McIntyre AO. as a Development Committee. The scheme we are working towards is as follows :

· That a Master Plan for the site will be prepared, submitted to Government, modified if necessary, and once approved, be adopted.

· That the site is placed under the control of a Community Trust, which is yet to be formed.

· That tenders will be called for the implementation of the agreed Master Plan, with commercial areas leased to the Developer to provide an adequate return on capital .

In effect the site will be a marriage of two sectors. This approach is forced by the requirement that private capital only is involved, and that no State money is available to preserve our Maritime Heritage. There will be the commercial sector, with rent paying tenants operating maritime related businesses, factories, hospitality, boutiques, offices, etc. The group of Heritage listed buildings to the east will be incorporated into a maritime village, along the lines of a maritime Sovereign Hill, demonstrating a whole range of traditional trades and skills and heritage activities. It must also be financially viable.

A full list of projected business and traditional activity has been presented to both Parks Victoria and the Council, and approved by them both. All these factors have also been discussed with interested State Departments, such as Heritage Victoria and Tourism Victoria, with encouraging response.

Obviously, there is only so far that our Association can go with only volunteer resources. We are hopeful that by demonstrating both the potential of the site and public support for the our concepts, that we will be able to persuade the State Government to get behind the project and at least fund site clearance and the cost of the Business Plan. We are stressing that Victoria is the only State that has made no investment in the development of a Maritime Heritage Centre in its Capital City.

One fundamental factor is paramount. That control of this historically valuable site must never be allowed to fall into the hands of persons that have purely personal financial gain as their driving force. This is Melbourne’s last chance to remember its debt to our forbears, the mariners and migrants who operated and sailed in the ships that made our country the great place it is today.

The dire financial straights of many of Victoria’s historic vessels, and the organizations and trusts that operate them, is further evidence of the lack of Government interest in our historic connection with the sea. You will find a complete report on these vessels on the next page, thanks to tireless work by your vice President, Lindsay Rex.

YOUR ASSOCIATION HAS A WEB SITE

Thanks to the brilliant work of Committee member Kate Lance, the MHAV now has its own web site. You will find details of our Member Groups, Newsletters, Our Objectives, Maritime News, etc. Contributions are always welcome. Have a look at www.mhav.net
Page 3

REPORT ON VICTORIA’S HERITAGE VESSELS

WYUNA. The MHAV is very keen to see this classic 50 year old ex Port Phillip Pilot cutter preserved as an operating vessel in Melbourne, and not sold overseas. It is currently being offered for sale by its owners, the Maritime College in Launceston, and is in danger of leaving our shores. The College is aware of our interest, but dollars are in the way. Suggestions for sponsorship, etc will be welcomed.

Contact: Lindsay Rex, telephone 9589 4575. Email : < shiprex@alphalink.com.au>

NOTE:

There is some encouraging news regarding some of Victoria’s vessels, but they still need help. We encourage interested people to assist any of the ships, either as volunteers, with contributions, or with sponsorship suggestions. Here is some recent information.

ALMA DOEPEL. Owner: Sail and Adventure Ltd. A new and enthusiastic Board is in full control of the ship, currently at Port Macquarie, NSW. Plans to preserve the ship, achieve commercial survey, and to resume sail training activity are in hand. It is hoped ALMA DOEPEL can attend the Wooden Boat Festival in Hobart in February 2005, and then operate in Port Phillip before returning to Port Macquarie. From then on it is hoped that she will be shared between Port Phillip and NSW on a seasonal basis.

Contact: ‘Smiley’ Edmonds, telephone 9438 3164. Email: smileymarie@ozemail.com.au
Tug WATTLE. Currently laid up and out of survey with major and expensive hull repairs and other maintenance required, and little money. Now under a new Board of Management who intend to launch a major fund raising and sponsorship campaign in the next two months. The best short term outcome is that she will be back in survey for next summer. WATTLE will be towed to Williamstown for the Heritage Boat Show on 27/28 March.

Contact: Tony Lewis, telephone 9846 1819. Email: lewist@conwag.com

Submarine 0TAMA. Owners: Westernport Oberon Association Inc. OTAMA was towed from Garden Island W.A. in April 2002, and is moored adjacent to the old Crib Point refinery wharf. The Association is still awaiting planning approval for her to be displayed ashore at Hastings! There is an information centre open on Saturdays at Marine Parade, Hastings.

Contact: Howard Bull, telephone 5973 4342.

ENTERPRIZE. Sufficient finance has come to hand to cover insurance and operating costs until June 2004. She is back in full operation until then. ENTERPRIZE will be at the Williamstown Heritage Boat Show, 27/28 March, and staging one hour public cruises. We have heard of State Government interest in the future of ENTERPRIZE. We’ll wait and see.

Contact: 9397 3477. Email: sailing@enterprize.com.au Website: www.enterprize.com.au

DICK SMITH EXPLORER. Owner: Oceanic Research Foundation Ltd. Fitting out continues at the Melbourne Maritime Museum after the re-launch and sponsorship by well known personality, Mr. Dick Smith. It is planned for the vessel to revisit Commonwealth Bay in the Antarctic and to recover the anchors lost from Mawson’s Antarctic expedition ship Aurora.

Contact: Ian Pullman, telephone 0419 550 711. Email casey@i.net.au
POLLY WOODSIDE. The National Trust of Australia (Victoria). Situated at the reorganized Melbourne Maritime Museum at Southbank, the quarterdeck accommodation is now completed and all lovers of first class joinery and woodworking skill should pay a visit. From time to time suggestions are made that she will be relocated from her existing berth in the deteriorating ex Dry Dock. Obviously, this would be at extremely high cost, previously thought to be prohibitive. However, the increasing value of Southbank land, and the increasing risk of dock collapse by

Page 4

lack of maintenance, not to mention the deteriorating hull condition of the historic barque, may one day make the move downstream to available dry docking facilities more feasible.

HERITAGE BOAT SHOW – WILLIAMSTOWN 27/28 MARCH

Organized by the Shenandoah Society, many historic vessels and other exhibits will be on display both ashore and afloat at Williamstown. The exhibition is at the very area we hope to see developed as the Maritime Heritage Precinct, off Nelson Place, Williamstown, so it will give our members a chance to see for themselves the opportunities that this wonderful site affords.
MEMBERSHIP

Welcome to many new members and to those who have renewed membership. A special thanks to those who have made additional donations and to organizations who have joined with us including Baird Publications, Bay Connections (Kaysee Lee), City River Cruises, Couta Boat Assoc., Gippsland Regional Maritime Museum at Port Albert, Korevaar Marine Group, Port Welshpool & District Maritime Museum, Royal Yacht Club of Vic., Royal Vic. Motor Yacht Club, Melbourne Tramboat Cruises, Sorrento Sailing Couta Boat Club and Williamstown Historical Society. Sail & Adventure Ltd, (Alma Doepel) have also joined and will be represented on our committee.

Membership cards for 2003/04 and donation receipts are attached. Members we believe have not renewed for 2003/04 have a red dot next to the mailing address label. We hope to hear from these people soon.

FAREWELL and ADIEU

In January last, we were shocked and saddened by the sudden death of our friend and colleague Barbara Cohen, who passed away whilst she was on holiday at her hide away on Flinders Island. Barbara joined the MHAV as soon as it was formed, became a Committee Member representing the general membership, and was our tireless Secretary. She was also planning the educational side of the Williamstown project. Barbara loved everything to do with ships and the sea.

She brought her skills, gained from so many parts of her career. Although a highly qualified and innovative school teacher, she worked for a while at the Defence Signals Directorate with the late Bob Botterill, past Chairman of the Polly Woodside Volunteers. Her work as Chair of the Polly Woodside Education Committee will long be remembered, and for nine years Barbara was editor of the Volunteers’ “Wave” magazine. Her energy, her enthusiasm, her knowledge, her skills, and above all the warmth of her friendship, will be sorely missed by all of us who knew and worked with her.

“You blue water dreamer, your voyaging is over.

You’re safe in the harbour at last”

Yours aye!

CHARLES TRELEAVEN

President.
MARITIME HERITAGE ASSOCIATION of VICTORIA, Inc

PO Box 408, Williamstown,Victoria 3016, Australia

Tel: (03) 9399 9089 Fax: (03) 9397 8239

E-mail: starlab@labyrinth.net.au

Web Site: www.mhav.net

 Patron: Sir Rupert Hamer AC. KCMG. ED.

