	Number
	Location
	Story

	1
	Regional Center
	Story Teller:
I’ll be quick and I’ll start and I’ll go through and I’ll finish and leave you all there with your mouths hanging open probably. They’re unbelievable.
 Story Teller:
Well, it was originally a five acre property. It got split up to two, two and a half acre properties and the houses just really are a driveway apart – one house at the back, one at the front. The noise was there as soon as I moved in five years ago. Drums with like big amplifiers. They would have maybe up to four two hour sessions a day. It was so loud that my house shook, and it’s a brick house, and it shook. I could not have a conversation with anyone in my lounge room. I could not have my television on and hear it. People would visit me and go again because they couldn't stay.

I replaced my windows with double glazed windows – didn't help. I put up with it for nearly a year, and my other neighbours were saying, “how can you stand it?”, because they weren’t liking it either but because I wasn't making a complaint and I was so close, they felt that they sort of couldn't.

Anyway, one time my daughter and grand daughter were staying, we were putting my grand daughter to bed and that was the first time I rang him and I said, “grand daughter’s here, please could you tone it down?” and they actually stopped. A couple of weeks later, they’d started it again and it was just so loud, I thought, “well, I made him aware”. I rang him again, and silly me, I apologised to him. I said, “I'm sorry to be a complaining neighbour, but…”. Big mistake. And the response was never, “Sorry Fay.” It was, “Yeah, righto”, and clunk with the phone. And they actually didn't stop a second time, but they did close their windows and doors.

Then after that I got annoyed and I thought, “well really, what am I going to do? Ring up every time when they’re doing it seven days a week?”

So I made a complaint to Council. Didn't get very far at all because as, well Council lass went round there, she was in by-laws, and the guy pretty well intimidated her and told her he had a right to make a noise on his two and a half acres. And she rang me up and she said, “and he’s right, he does.” And I said, “no he’s not, he doesn’t, he doesn’t. Not when it impacts on everybody”. And then she said to me, “well, we really can’t help that much because we’re not trained for this sort of thing, we’re only dog catchers.” So that was pretty good.

We persisted, a couple of neighbours and I persisted. We got pretty poor response from the Council. It was what they had to do. It sort of slowly resolved itself because we kept pushing. They backed off on the drums a bit then they started with the scrambler bikes, and they had piles of dirt in their back paddock, and they were having friends in with trailers with scramble bikes, five or six of them, and of course they start up very quick, you don’t even know.

One incident, I had my horse in the stockyard tied up, my daughter there and my little six year old grand daughter there, and it went. Well the horse went ballistic. Fortunately my daughter was there, she got all the equipment and her daughter out first of course, just to leave me, and a big horse, and this is another thing with it, the animals hear that noise two and a half times the volume we hear it. He was scared of nothing this horse. It was painful to him, it hurts his head.

Anyway there was that incident and of course because of the danger to my grand daughter I went through the fence and I called the young bloke over and I told him that his behaviour was socially unacceptable and he could have killed my grand daughter, I was cross at the time so I went a little bit…
Another Group Member :
Ballistic.
Story Teller:
Little old lady stroppy. After that, I contacted the By-Laws Officer of another Shire and spoke to him and he had a little chuckle. I said, “I’m ringing under false pretences. I don’t live in this Shire, I'm not one of your rate payers”, and told him where I lived and he had a little chuckle, and he said, “oh yes, you have problems there don’t you?” And he said, “No darling, you don’t need to have a by-law. You can get it under the Health Act. Now you write a letter to the Health Officer at your Shire, and you formally request action be taken under Section such and such, clause so and so”. And he said, “and he has to act, he’s breaking the law if he doesn’t act”, and that was how we got it.

I made an appointment and he was very good, and he sent a letter to them, told them where they could take their bikes to ride, and the whole thing has sort of pulled back. They will still do it, but they will do it for a short period of time. The amount of time that if you rang and complained, by the time someone got there, they would have been stopped. But I think it’s more change in circumstances. One of the lads has moved out, but really, now, and I tried very hard to be friendly to these people in the beginning, but it only seemed that that got you treated with contempt.

But it took us over three years, over three years, and the guy over the back who was also severely affected as a shift worker with Loyang Power as an electrician and of course this is highly dangerous. Those guys can’t go to work not having decent sleep.
Story Teller :
The other thing I did, the drums were still going when I was having cancer treatment, and I’ve had heightened sensitivity to noise, and I copped that as well with the drums, and that was probably about the worst, yeah, the worst point. But it’s a very severe impact. But it’s a very severe impact. Full stop.

	2
	Regional Center
	Story Teller:
I lasted less than you. You did three years before you got there, I ended up selling my house in just over twelve months.
Story Teller:
I know a fellow who sold his house. There wasn't a lot he could do because the offender, who were the sons and the father’s a police officer.
Interviewer:
Would you like to share your experience of…?
Story Teller:
Get it off our chest then. I think what happened was, I lived next door to an elderly gentleman and he died and unfortunately, at half past three in the morning, his grandson and all his friends moved in, and that was the beginning and we had loud music from morning until night. Sometimes almost 24 hours a day. You couldn't sleep, you couldn't think, you couldn't watch your tele, you couldn't read. I used to go to bed with cushions and things wrapped around my ears, and as you said, you could feel the floor going book boom, like this. It didn't just stop there. He, at times, I reckon there were up to twenty people there drinking.

I went to the Shire, was given a sheet. I had to fill in all the dates and the length of time the music went on, but first of all I had to go and contact these people and talk to them. Now, I'm going to swear, I don’t usually, but when every time you go out, you get this and you get, “you fuckin’ cunt bitch”. When the girl is throwing and pardon this, it’s not very nice, her dirty tampons over your fence. They have a dog that every time you walk past, it nearly took your head off. I swear they were dealing, because there were cars coming and going and coming and going. I tried to speak to them. I was abused, very roundly.

Now I have a son who has schizophrenia, and intellectual disability, so they weren’t content, so they had a go at him every time he went in the yard. Then I called the police, and like you, I felt guilty because I was dobbing. Isn’t it ridiculous when you feel guilty because you’re dobbing and you’re stressed out. Until this policeman said, “you can ring us ten times a night if you wish”. But all that happened, the policeman came, they got abused, quietened down for half an hour and it all

And the other thing was that one of the lads that lived there had an unregistered car, with no registration plates on it whatsoever. He drove it around everywhere. I told the police about it. He never was picked up, he was never chastised about it, and in the end I took lists of all the numbers of the cars, and I took them to the police. I also wrote a journal and I took all those to the police. They did come and check up, and the last straw was the man that cut my grass, while he was cutting my grass, they came out and they smashed all his car lights didn't they? I thought, “that’s it. For me, that’s it.” I don’t know how much longer I've got to live but it sure as hell I ain’t living with this, and anyway they eventually did sell the house.

But the sad part was, out of all the people that were affected, there was only me that complained and I think that’s sad, and that’s what I was saying about the fear. Because I used to be scared to go out and I was scared to stay in. And I also have a little cat, and as soon as this music, he spent most of his time right up on the top of the cupboard to get out of the way of it, and I don’t let him out in case they had a go at him. I can’t think of anything else, I think that’s enough for now.
Interviewer:
Thanks for sharing.
Story Teller:
But as far as the rest of it goes, it gets you. The boom boom boom is like, you can’t think, you think you’re going crazy, you can’t think of anything else.
Another Group Member:
You can’t escape it. Because they’re living by your house.
Story Teller:
Except this constant thing, and the constant abuse. It gets to you after a while, even though you think you’re strong. It still gets to you, and you get scared.
Story Teller:
I didn't have fear. They’re not like. Mine was no where near as bad as what you’ve said.
Story Teller:
Anyway, I'm happy now. That’s the main thing.

Story Teller:
Okay. There’s one more thing but I’ve just forgotten what it was now.
Story Teller:
Can I just tell you the ending to my story? I moved eventually and the man that was living on the other side rang me up and he said, “guess what? They’ve gone.” And I said, “how on earth did that happen?” and he giggled and I said, “come on, tell me.” He said, “what happened, the gang, they’d all used to go there, turned on him”, and they got, you know the egg farm down there? They went there and they got all these trays of eggs, I mean this is the mentality, about 36 on a tray. They pelted him, his girlfriend and his house. They threw all his rubbish bin all over the garden including my ex house – thank God I wasn't there – that was full of egg shells, so was the other side. The rubbish bin ended up on the roof and all the flyscreens ended up on their roof and he had to get out. He said to the neighbour, “I just have to go. It’s dreadful. I can’t cope with it!”
Another Group Member:
That’s justice.
Story Teller:
It’s called poetic justice. I hope all your stories end the same way.

	3
	Regional Center
	Story Teller :
 Probably similar to you, we had this idiot next door, he was obviously a drug dealer and all the cars hooning up and down and thumping up and down. He was pretty intimidating too, this guy, he was obviously drugs and alcohol and violent and all that.

I saw him one day turn up and the first twelve months he was okay, and I saw him unload a new stereo out of the car and from that point onwards it just went downhill. And it started pumping and we let it go for week after week after week and it was going on day and night and day and night, and I didn't really particularly want to go and see this guy because he wasn't a very nice chap. I thought I’d probably go and get a baseball bat in the head or something. But I eventually went over there and said, “look mate, just turn it down”. Tried to do the right thing. I did that on about three different occasions and he just basically told me to “f off”. He wasn’t going to turn it down, “it’s my house, I’ll do what I want to do”.

So at that point, this is some months later, that’s when we finally rang the police too, because again not people that generally go out and ring the police and complain about things like that. I mean like most people, you put up with a few parties and this and that and it’s just part of life.

So that started a whole thing happening and then the police went around and told him to shut up and the minutes later it’s up again. This just went on and on and on. The police said, “keep ringing us”. We’d ring them and it would go up for ten minutes and then down and up and down and up and down. and the police have to be there to actually warn him and fine him. But he could do this day and night and day and night.
Because we complained and he was being vindictive and was going to make life even more difficult for us.

But it was horrendous, just never slept. Just constantly on edge. In the end I had to get prescription to get relaxants and stuff just to even sleep, because it’s a constant thing and a constant fear too. Like you said, because there’s always that retaliatory aspect to it. That can come into it when you’re dealing with people like that. So we’d had enough so we got hold of local laws, by-laws. They served a notice to abate the noise on him, to no avail really at all.

Again, I was constantly in contact with By-Laws and I was getting nowhere. I mean there was nothing they could do. I was down the police station saying, “what can I do? I don’t care that he deals, I don’t care about anything like that. I just need this thumping to stop, so we can sleep for an eight hour stretch”. Because people like that, they’re Speeding and they tend to go 24 hours a day because they’re just drugged out.

So I was getting really nowhere there and I visited the EPA as well and discussed options and that sort of letting it go, can advise us, not really much they can do. So in the end I got sick of it so I wrote to about half a dozen pollies, including the Police Commissioner, so I've got letters back form all them and that’s the Police Commissioner, Minister for Police and Emergency Service, Minister for Environment and Water, Rio Grande City, Minister for Housing and Local Government. I also got in contact with Annaheim Legal Services and asked them what our options were and who should be doing something to help us here, this is just not on.

I also wrote to the owner of the property, who ended up I think being related to this guy and basically wasn't interested at all. So it was a rental but it wasn't a rental through a real estate agent, so I was stuck again. Everywhere we turned it was a dead end.

But after going through all that, we thought Council was the best option, we thought, because the police can only do so much. Again, they’re restricted by the EPA or the laws there. So I wrote a big letter, proposal to Council saying, “these are the things we’ve been experiencing and feeling and perhaps these are some solutions.” There’s the little old lady who was a bit too scared to approach the drug addict next door and tell him to turn his stereo off, there should be perhaps greater consequences and maybe look at that when you do rehash the local laws and all that.

Didn't get anywhere with Council. They’re pretty reticent to take any action. To date, this guy has had the police there 300 times. He’s up to about $7,000 worth of noise fines.
Another Group Member:
And he doesn’t even own the property?
Story Teller:
Doesn’t even own the property. Doesn’t pay any fines. The Sheriff can’t touch him because he just pays his $5 off a week on his dole, so fines have no impact on this guy whatsoever, so there sort of seemed to be nowhere to go. Now Council wrote back after I gave a bit of a proposal, they probably rolled their eyes, keep getting me saying, “here’s the ideas.”
Another Group Member:
Nuisance rate payer you.
Story Teller:
Yeah, just go away.
Another Group Member:
It is an attitude.
Story Teller:
I sort of got a theory on Councillors. Got one hand on their crotch and one on their backside. Leave them no hands to do anything.

I actually looked up other laws in other States and other States have got like seizure laws, which they can just go and take the equipment away and all this. So I brought up with the local MP again….
Another Group Member:
Sorry, that’s also the case in the UK as well.
Story Teller:
Is it?
Another Group Member:
Why do Councils have more by laws than what this Shire does to applicants?
Story Teller:
Actually, he brought it up in Parliament when they were talking about hoon legislation, so I actually got a little bit there about him bringing that up, and he sat a lot of that onto the Department of Justice for me and end up getting Mr Hold writing back and thanks for your suggestions and things like that.

But I basically wrote another letter to Council. After I sifted through it all because they tend to make it a bit murky, particularly Council. Back to the health regulations and the nuisance provisions in there, which I brought up and brought up and brought up again, but they weren’t really interested in that and kept putting it aside. But after I had all these letters and MPs and policemen on Council’s back,.

They did finally eventually say, “okay, we’ll come and take some noise readings”. I said, “we were just beside ourselves, pulling our hair out”. It was probably as frustrating trying to get something done as it was listening to that in the end.

To the day when they said they would come and do these readings, it was going day and night, and it stopped. I thought, “what’s going on here?” This guy stopped. Council denied sending him a letter saying they were going to do noise readings, they said we didn't do that, but he knew somehow something was up, and then was going back to all the short stuff at night and then these health officers were coming out and then it would stop. We just couldn't believe it. We thought, “after all this, after years of going through this, that he was there for you to nab and take your readings and do all that” and this neighbour changed his whole MO.

Except for one night we could hear it, it wasn't as loud as it normally was, but we could hear it across the other side of our house, late at night, and this Council guy came out, the health guy, and took his readings and said it wasn't louder than any other outside noises. But my partner and I just looked at each other and said, “we can hear it on this side of the house over here, and he can’t hear it there.” So we ended up taking that meter down the EPA, it was broken anyway, after all that. After they figured out how to use it. But that also interestingly enough, particularly sub-woofer noises, that’s a particularly hard problem to deal with in that, I guess we sort of learnt that only a certain amount of people can hear it clearly and some people can’t hear it at all. Like I had my parents, they’re a bit elderly, and what’s really loud to us, they can’t hear it.
Another Group Member:
They’ve lost that range of hearing that loud.
Story Teller:
We had the same problem with the same police officers, some of them come in and say, “can’t hear anything”, and we’d just be looking at this guy going, “you’re kidding me”. And then you might get a younger guy in who said, “yeah, I’ll go and give him another $500 fine”. So I'm up against that and that was like even more infuriating. It was crazy.
Interviewer:
If I were to ask, how does the story end?
Story Teller:
Pardon? How does the story end?
Interviewer:
If I were to ask how does the story end?
Story Teller:
Almost at the end. I also realised that they were using the DB meter and all and it didn't particularly pick up that frequency noise and then if they go onto different DBBs it gets too complicated, and it gets too complicated for court, so it was like, well it really came to nothing in the end, the whole process. In the end we just gave up, we just persisted with the police. I think he’s in the process of moving out this guy. He makes little cameo appearances and turns it right up, and then he backs off again.
Another Group Member:
We get cameos.
Story Teller:
Little cameos. But it was just driving us crazy because it would be up, you’d call the police. It would go up and you’d think, “I’ll leave it for an hour”. It would still be going on. The moment I rang the police. I always thought the house was bugged. It would go off five minutes later, police would turn up – nothing. That was when it was particularly loud. When it was lower, they would do a drive by, and because it was down the back of the house, they couldn't hear it and they’d just keep on driving. That happened a lot too, and we’d just be there shaking our head going, “how can we hear it on one side of the house through the whole house and they can’t hear anything?”

Then we had to try and get the police in our house. They’ve been in our house about fifty times or something. The only problem was too that often they’d come in cold expecting something really loud at times, which certainly it was, but they’d come in sort of cold and say, “that’s not too bad”. But it’s like, “been listening to that for 24 hours”. And they probably didn't quite understand how it can affect you. And we were just a mess, raving looneys. All day we’d be thinking about it and shaking and just….
Another Group Member:
In the by laws I think it says, if you remember too, that if you can hear that noise in your lounge room and your bedroom, your living quarters they call it. It’s illegal.
Story Teller:
There’s actually no way really to police it properly, because for one person the police would come in with expectations of very loud noise at times, which it certainly was. But other times they come in with that expectation and come in and go, “oh yeah, that’s not too bad”.
Another Group Member:
What you grizzling at?
Story Teller:
Yeah. But then he hasn’t realised that we’ve been through years of being tormented and you do become sensitive. Absolutely, I wouldn't deny that but the fact still remains, like you said, the law says that. And if I can’t sleep all night because I can hear this thump, thump, thump.
Another Group Member:
And you’re supposed to be entitled to quiet enjoyment of your home.
Story Teller:
Well this guy, he would say things whenever we got visitors, straight up. We couldn't have a barbeque or anything in our yard, we’d just get harassed flat out. He had this jet engine noise thing – it probably sounds a bit funny now in retrospect, but with the big sub-woofers up there and this jet engine. As soon as we come up the drive way it would be WHOOSHHHH. Just things like that, so we couldn't even live in our house, it was uninhabitable. We couldn't sleep there, we couldn't have people there, we’d have to go to friend’s places to try and get an eight hours lot of sleep together, and this just went on year after year. Just helpless.
Interviewer:
Well, thanks for sharing that one.
Story Teller:
That’s alright.
Another Group Member:
I think if I’d had your experience, I would sell my house and I would never own another house. I would rent, I would just move out.
Story Teller:
We sort of weren’t in a position to do that though. We’ve had two little children since then too. Through this and my partner’s been pregnant and we’ve been bringing up kids and the sleepless nights with that as well, so you can imagine how. It’s hard enough with two little babies, let alone that. It was crazy. But just the frustration with the bureaucracy and trying to get something done was just….

	4
	Regional Center
	Story Teller:
That’s the worst part isn’t it? It’s dealing with the bureaucracy. If I just say where I was. We’ve got a place just out of Regional Center here which we bought in January. The month after we moved in, all these truck loads of dirt come in and the guy’s building a motocross track. And I thought, “what’s going on here?” I remember standing in front of the house with the real estate agent saying, “God, it’s quiet isn’t it?”

Anyway, when the noise started up, I did what these guys say, I go and have a chat with the neighbour. The first thing was “fuck off!” I did the same thing. I looked up the zoning and it actually says motor racing tracks prohibited activity in a rural living zone. So I went to the Council and they said, “okay.” Went and had a go at these guys and basically they cut it out for a while, and I had all that abuse. I had wheelie guys, cars coming out late at night, tooting people, interfering with our cars. They’d park up their driveway with their high beam on coming right into our lounge room and I just thought, “let it go, it’ll settle down”.

Well blow me down, in August last year VCAT came up with a decision with a similar situation down in Mornington Peninsula, and they decided that a motor racing track, if it’s for private use then it’s just an extension of a house, like a swimming pool or a playground or something. So bang, they’re back on again, got all the motorbikes out.

You get like a nice weekend and you think you want to spend it in the garden. We’d end up with ten and twelve motorbikes running around, and then particularly with the drought, we were getting all the dust and the noise and it was that same noise. The windows would be shaking. They’ve got the exhaust off. I did all the same things – the EPA, and particularly the Council, the Council said, “we can’t do anything”. They didn't bother telling me, like I was going to the By-Laws and they didn't bother telling me and I've since worked out that the Council have different departments and the Health Department has nothing to do with the By Laws.
Story Teller:
And they say go to the Health Department, they’ll solve it. They just say, “no, it’s not our business, we can’t solve it. As long as he’s not charging people to go there and it’s a private thing, it’s purely up to them.”

It finally got to the point where I had a day at work and my daughter and her boyfriend were home and there were clouds of dust just going over the house. And when I got home the whole house, car and everything, just clouds of dust. And they’d been phoning up the police. They phoned me up and I phoned up the police. The police not a sign and I thought, “Jesus, I’ll get the bloody police here.” I got home at ten o’clock at night. I went over to the neighbour’s place with a baseball bat and banged on his door and said, “hey neighbour, I've come to talk about your motorbikes”. Well blow me down the police were there pretty quick, and once they got there, I said, “look mate, if you don’t come up here and solve this motor bike problem, this is what’s going to happen”, and they’re saying, “you can’t do that, you’re going to be charged with assault, you’re going to be jailed”. “Mate, what do you think they’re doing all day long”.

And blow me down, the police eventually, I went down to the police station the next day and said, “okay, what we were going to do about this?” and they said, “alright, I’ll get onto the Council” and blow me down, the Council finally got onto the Health Department, sent this guy a letter and said, “cut out the motorbikes”. Now basically they cut out, it pretty well stopped for a while but then over the winter, I've noticed there’s a few more truck loads of dirt going in, and now we’re coming up to summer again. I’ve been out, they were out yesterday, the kid comes home from school, he’s out with his mate till dark, he was out on Thursday. I'm thinking, “hang on, we’re building up again, it’s starting to sort of built up.” Now over the winter, they were doing the same thing. I’d phone them up and say, “hey, cut it out”, and they’d sort of cut it out.

I even investigated under certain parts of the EPA, they specify the noise that’s allowed to come from motorbikes and I actually sent them, one day they were out really loud, and I sent them this copy. I said, “look, there's the thing. There’s a testing station down in Trafalgar where you can get it tested or the police”. Well the bikes went real quiet, because obviously they put the mufflers back in, and then it got a little bit noisier and a little bit noisier, and now we’re back.
Like yesterday, they were back out, I think he must have some set up where he can take half the muffler out and he hasn’t quite got all the muffler out.

I think it’s this case that you mentioned earlier that you’re in that situation that, at the moment’s it’s two, maybe three days a week, and it’s just sort of on the edge where you think, “am I complaining over too much?” But then, like yesterday, there was the dust coming around. I thought, “no, it’s building up again”, to get onto the Council.

Now last year when we had the real blue, I started a petition. I started knocking on doors and it was interesting, I asked twelve neighbours. Now four of them were dead opposed to it, signed the petition no problem. Four of them were opposed to it but didn't want to upset the neighbours. One had new moved in, one was an old couple, two was, yeah he didn't like it but “we make work noise in our workshop, we never do anything”, and four of them were supportive of it because they all had motorbikes themselves.

So the problem in the laws are there but the bureaucracy doesn’t seem to say, “okay, here’s a problem, bang, that’s how you solve it”. Once you’ve got the problem, you’ve then got to tackle the bureaucracy to get something done, and that becomes more frustrating and I suppose even more annoying, that every time you hear that noise, you think, “there’s a rule there says they can’t do that but there’s no one there to do anything about it.”
Another Group Member:
They’re very resistant to doing their job.

Story Teller:
That part of proposal I wrote to Council saying you should be led through this by somebody and tell you all the steps and “okay, this hasn't worked, we’ll go down this path and we’ll go use the Health Act and do this and do that”. But they’re not interested.

	5
	Regional Center
	Story Teller:
Like Fay, I’m also on a block a little bit out of town, and I chose that because I really did want some peace and quiet, and I thought out of town it was, when I bought it, very quiet. But we get problems with dirt bikes as well, and you would think it would be far enough away that it’s not a problem, but we’re sort of at the bottom of the hill. The place where they’ve got the bikes go round and round, is up on the hill, it’s probably a kilometre away, but the noise is still piercing.

It’s true, if you lock yourself up in the house and close all the windows you don’t hear it too much. The moment you want to sit in your garden, sit in a chair, anything outside, all you hear is vroom vroom all the time, every weekend, until half an hour after dark, which in summer is a lot of time.

Again, we’ve got the piles of dirt made up into the bike ramps and all of that. But that’s been a continual problem up until two weeks ago, when it looks as though the kids have grown old enough that their parents have bought them a car. So they now go round and round the same field in the car, but fortunately you can’t hear a thing, so I can only hope they grow up for you.
Story Teller:
I actually told these guys. Because I was a kid, I had motorbikes, and we had cars, and I said, “look, get them some cars, get rid of them bloody bikes. Get them a couple of old cars and ride them around the paddock, because I’d hardly hear them”. But now the motorbikes, something about the louder they are, the kid’s gunning it, and they do, like you buy a new motorbike – sorry, I didn't mean to butt in – you buy a new motorbike. They actually design them so that you can take the spark arrester and part of the baffles out. It’s not like you’ve got to cut them, you just undo a bolt and it’s out.
Another Group Member:
So they’ll be loud.
Story Teller:
And they do, they get more power. This guy’s got this jump, he’s got a steel ramp which is about three or four metres high, and he launches himself about five or six metres in the air, and he’s got this great big mound of dirt, and it’s like rev and then rev off the top the get the front wheel up, and that’s what goes right through the house.
Another Group Member:
And do you know what I do when they do that? I stand there and I think, “crash and burn!”. I don’t mind admitting that, I really do.
Story Teller:
No, I do the same thing.

Another Group Member:
Sorry, I didn't mean to butt in.
Story Teller:
So, I feel very apathetic compared to everyone else here because I think probably maybe it hasn’t been as and for me, but certainly I guess I gave up a lot earlier. I did come in here, I did come to the Council and I did say that, and they absolutely were apathetic. Really got no useful response and I said, “I bought a block of land, I wanted a bit of peace and quiet around that land”, and they said, “your neighbour’s obviously bought a block of land because they wanted to rev their motorcycles and there you go.” An absolute disinterest, and I was pretty disgusted. So that’s one problem.

And then on the other sides we’ve got a neighbour who, most of us are on large blocks, wants his sixties music very loud, very frequent, likes to play it loud and I think the shed’s, no matter where he is on his five acres property, he can hear it. Doesn’t twig that everyone else in all the other five acres properties can just as well.

So I downloaded off the EPA website what to do and I went over and I had a word with him. Since then they have not spoken to me again. Music’s just the same, there goes a neighbourly relationship, and again, as I say, I do feel they are apathetic. I haven’t pushed him any further. I know this chap is very unwell and I'm waiting and biding my time. I know he’s very unwell, and….
Another Group Member:
Crash and burn.
Story Teller:
Pretty much. I’m watching the clock, which is dreadful, but can’t wait.
Story Teller:
I used to wait for lightning storms and just party.
Another Group Member:
I can’t wait for you, I’ll be thinking of you.
Another Group Member:
I think we all will.

	6
	Regional Center
	Story Teller:
So that’s one problem. There was another problem which is less minor and I guess I'm only mentioning it because I'm here. I've got a neighbour on the other side who’s a great neighbour, really pleased to have as a neighbour – friendly, helpful, really nice guy. But as you were saying, we’ve got these five acre blocks and the houses are next to each other on the boundaries, and he also plays his music in the shed all the time. It’s much quieter than the other chap, but it’s continual. And again, whenever you want to go outside, whenever you want to do anything, you always hear his music, all weekend. I guess because he’s a good neighbour I suppose I haven’t really taken it up with him yet but I’ll have to at some point, but it’s not always the volume, in some ways it’s just for duration.

	7
	Regional Center
	Story Teller: One of the problems I see is that, particularly these small acreages, is that a lot of us go out there because we want peace and quiet. But the local real estate agents around here are advertising these blocks and they are advertising, “come and ride your motorbikes”, so you are getting those two different factions. People are buying these places because they think they can ride their bikes, because that’s how they’re being advertised, and then there’s the you’s and me’s who want peace and quiet.
Story Teller:
We seem to have the same problem with motorbikes, they bought a property in New South Wales, and same deal, they ended up with the motorbikes next to them but they’d gone out there for peace and quiet and you just end up getting a punch in the face trying to tell them to be quiet.
Another Group Member:
And if you notice the ads in the paper, the estate agents are actually using that as an advertising point.

	8
	Regional Center
	Story Teller:
I’m coming here also representing my partner, because we live in Regional Center and I also have a property that I bought for peace and quiet, a small farm, five and a half acres, and I think we probably haven’t had as many hassles as some of you poor people. I would have been the terrorist I think or whatever they had up here and I would have burnt their places down. I couldn't have stopped myself.
Another Group Member:
You feel like it.
Story Teller:
I would have just burnt their places down. If someone does that, that’s all they deserve. So that wouldn't have been good.
Story Teller:
I was sitting out the front with a chain saw at four in the morning debating whether to start it and cut this guy’s house up. That’s the point I got to. I was just like…..
Story Teller:
You just go all around it with petrol and light it, that’s all you do. Because you get them when their home.
Another Group Member:
Yeah, but you’d be the one that ended up in jail and they’d still be playing their music.
Story Teller:
Fine, they wouldn't know.
Story Teller:
You get so irrational. I mean I’ve done that and I do. So irrational.
Another Group Member:
They get to build a new house on the insurance money.
Story Teller:
No they wouldn't, because they’re inside when you burn it. But anyway, you make sure they’re in there playing their music. Anyway, we haven’t had probably quite as many hassles as in the house at Regional Center. We had a few neighbours and they always seem to be in the rental properties, and they’re young guys, I guess ladies as well, and they have parties that go all night.

We had to call the Council, we have called the police. The police are actually supposed to, I went to the police one day and kicked up a bit of a ruckus, and they said, in actual fact the police are supposed to go into your house and listen to the noise…..
Another Group Member:
On request.
Another Group Member:
And if they can hear it, it’s too loud. But we found they do nothing.
Another Group Member:
No, they don’t come in. They never came in mine.
Another Group Member:
That’s the whole trouble.
Another Group Member:
You’ve got to write to the Police Commissioner first.
Story Teller:
I’m not sure that anything can be done. It’s the normal apathy with our laws that we have laws but we don’t enforce them. So at the house in Regional Center we have lots of loud parties. From one particular place with lots of arguments, lots of very loud talking noise I guess it is, and yelling sort of noise, and parties that go all night, and it’s the boom, boom, boom that really gets you. Particularly from the ones across the road. We’re on a corner, so we actually get it from everywhere I think because there’s nothing blocking it and none of the other neighbours will complain either. They won’t complain.
Another Group Member:
I have the same problem. Like a lot of elderly in our street.
Another Group Member:
We’ve spoken to them.
Another Group Member:
They were just too scared to do anything, and because it was only us that were flying the flag, the Council are less likely to do something because they want more than one complainant. But everyone was too scared to do it, and I thought, “I’m not going to be intimidated by some little punk”.
Story Teller:
Well they say they can be fined, but that doesn’t appear to happen because we have queried whether they got fined and they didn't, and we’d rung many times. There was one time where it was like 8 days in a row, 8 nights, it just went on and on and on, and poor Heather, we ended up having to take her to the hospital. She ended high blood pressure, she just got stressed right out, that was it, off to the casualty. It was terrible. So we get those noises all the time.

	9
	Regional Center
	Story Teller:
One time I rang the police and I told them I was going over there with a baseball bat, and they came out very quickly because they said I would be in the wrong, and I thought that was rather strange that I would be in the wrong if someone’s infringing on me.
Story Teller:
Yeah, I had a baseball bat, but he came after me! And then the police wanted to lock me up. I said, “what?” I said, “my letterbox is dangling away.” He sees the guy and the baseball bat and they said I incited him or something.

	10
	Regional Center
	Story Teller:
The other thing is the music. I'm not sure what sort of stereo these people have got, but boy it’s got to be a big one, because I'm on my property, and I just hear it, sometimes all day. It drives me mad.
Another Group Member:
Just the thump, thump.
Story Teller:
Yeah, just thump, thump all day.
Story Teller:
Doesn’t take a big sub woofer to make a big thump though. That’s the problem. As soon as they’ve got access to equipment, I call them urban terrorists, you know that can access these bits of equipment that can disturb half a town. You know, go down to your local electronics store……
Story Teller:
I’ve organised to get a special focussing cone system you can buy, that will focus the noise, and when I move out there, I’ll be using it, because I'm one of these other people here as well.
Another Group Member:
My neighbour was going to get me one of those. It actually makes the house shake. It’s a solid thing.
Story Teller:
And I’ll be doing it all night when I can and when the police come I’ll turn it off and then I’ll start it up again, because I'm not one of the people that are going to sit back and take it.

	11
	Regional Center
	Story Teller:
Anyway, I haven’t had the hassles that some people have had, but if I did, well, I’d probably be in jail now, because I couldn't have stood that. I would have just gone off the deep end.
Story Teller:
That’s the thing, you’re forced into that, doing things that you wouldn't normally do. I mean I'm not a violent person, certainly very passive but I've been at points where I’m, screw the law.
Story Teller:
Yeah, and I thought of that and my problem is doing nothing and again I think if I had been in yours, I probably would be.
Another Group Member:
I nearly wanted to go out and set fire to the house next door. It was weatherboard and it was old, it would have gone really beaut.
Story Teller:
I used to go to sleep fantasising about what things could I do. Used to send me off to sleep.
Another Group Member:
I fantasise about a meteor. That’s what I fantasise about. A meteor. Boom! Clean the whole thing up!
Story Teller:
But it’s not that much of a step onto actually actioning that.
Story Teller:
When you come up against no response, particularly Council, whatever the structure in the Council is not a good structure, because it leaves you thinking “what do I do?” And I had all sorts of fantasies of stringing wires up and all sorts of things and then you think, “well hang on, there’s got to be some way.”
Another Group Member:
What puzzles me is how these unemployed young men manage to buy all this wonderful equipment. If they don’t go out to work.
Story Teller:
Drugs.

	12
	Regional Center
	Story Teller:
Okay. You can have my story too but my story is not as drastic as what you have all told us. I have a complaint against a very good neighbour. This neighbour is a bachelor in his early fifties. He used to live in this house with his parents, but the parents went away from here and bought something in New South Wales.

My neighbour is employed, I think, in the…well anyway, he works shift and he usually comes home after 11 o’clock at night, and then by that time I'm already in bed, asleep, and all of a sudden, “Oh my God! Here it goes again.” The boom, boom, boom. “Oh my God, what on earth is that?” I had no idea that people make such noise and looking at the time, it was 12 o’clock. “My goodness, what’s going on here?” It went on and it went on, and half past two I couldn't stand it anymore. I got up and put a dressing gown on and climbed up the stairs to his place. He had about eleven or twelve stairs to his front door, and I knocked on the door and he came to the door and he said, “Yes? Oh hello.” I said, “I am your new neighbour and there’s a heck of a lot of noise coming from your place. What on earth is that?” “Oh, didn't I tell you?” and I said, “Tell me what? We haven’t even talked to each other.” And he said, “Well, you seem a very nice lady, you must like music.” And I said, “it’s just music?”, and he said, “yeah, that’s my music. When I come home from work that relaxes me.” I said, “well, if it has to relax you, it keeps me awake and I have been listening to it since just after twelve o’clock. When are you going to turn it off?”. And he said, “I probably don’t go to sleep until about four, then I turn it off.” And I said, “well, I’ve never heard that people get relaxed when they make this awful noise. Could you at least put your volume down? I know I'm a little old lady but I think that’s going a bit too far”, and he said, “well I'm sorry, I’ll turn it down.” He turned it down and I went home.

I went to sleep again, although the sound was there, but not as bad as it used to be. Then this goes on for about two weeks and he apparently turned it down. I could still hear it in my bedroom, as well as in the lounge, and sometimes it was sort of like waves coming. And then shortly after my son came to visit from Perth, and he took the spare room and I went to bed early. All of a sudden that noise comes again and Wolfgang comes and says, “mum, what is going on?” and I said, “that’s my good neighbour, he’s relaxing to the…”. He said, “What? How the hell can he relax with that? That’s awful! Don’t you tell him off?” And I said, “I have asked him to turn the volume down and every so often he puts it up again. He probably thinks that little old lady will be sleeping now, she won’t hear that.” And so it goes on.

And then sometimes after that, I had two of my great grand children coming to stay for a few days, and one is a boy and one is a girl. One got that spare room and the other one got the other bedroom, and we all went to bed about nine or half past nine, and I went to sleep. I usually go to sleep very quickly but I always wake up too early in the morning. Anyway, all of a sudden, “Nana, Nana, I'm sacred!” I said, “what are you scared of?” “Listen to that.” Oh gosh, here he goes again. I said, “yeah, alright, I’ll go and see him.” I went around, “excuse me, could you please?” “Oh”, he said, “I forgot about that. Can’t you get used to it, that’s really what I enjoy. Don’t you enjoy music?” I said, “yes, I do enjoy music but this is not music, this is noise!” I said, “for God’s sake, please turn that down!” “Yeah, alright.”

It goes on and it goes on and it goes on. Usually for about 8 to 10 days, night after night, and I, not very long ago had total knee replacement and I find walking up the steps rather difficult, as well as walking down again too. So I thought, “what on earth can I do?”

Then I met his sister one time and said, “does your brother have a telephone number? Is he in the book?” She said, “no, he’s not in the book but what do you want to talk to him about?” And I said, “about this awful noise.” “Oh,” she said, “not you too.” And I said, “why, do you know about that?” She said “we had trouble when we were still kids at home. He always turned everything up and mum and dad got wild with him and soon as they were not there, up it went again.”

So I rung him one night, it was after three o’clock and it had started about twelve For three hours, I was going like this, and I really thought I should take a stone and whack it against the house, but of course you don’t do things like that. And I rung him and I let the phone ring until he finally came and said, “yes, what is it?” I said, “can you please turn that down. My great grandchildren are here and they can’t sleep and I got scared from all this noise and from all that warble.” “I keep on forgetting. Well, you know, it’s not far from your place to my place. You can just come and knock on the door.” And I said, “I am an old lady. I'm is my middle eighties and I don’t think I should be subjected to something like that, ongoing.” He said, “yeah, well, I told you. I keep forgetting. You just come and knock on the door or ring me if I hear that but don’t come all the time. Let me have some enjoyment.” So what do I do? I mean during the day in any respect he’s a nice neighbour, he is a nice chap, but that’s not what I think a nice chap should do.
Another Group Member:
No.
Another Group Member:
He’s actually no nicer than the fellow who abused this lady. He’s no nicer. He’s just manipulating.
Another Group Member:
No respect for you.
Another Group Member:
I’d be ringing the police.
Interviewer:
Thanks for sharing.
Another Group Member:
I think you were very brave to get out of your bed and go up the stairs and knock on the door.
Story Teller:
One of the times when I did that, when I walked around to his place, there were people coming from opposite. They must have been away and maybe to a party, and they got out of their car and started talking outside, and so loud. I was really scared, because there is not a street light close to where I live. There is one there and there is one there, but here where I live and he lives there, there is no light.
Another Group Member:
A lot of people suffer in silence, isn’t there?

	13
	Regional Center
	Story Teller:
My problems are not as bad as these people’s, which I'm very grateful for that. No, my problem is stereos. They go for about five or six hours, say five hours, during the day, not at night, and it’s all just like boom, boom, boom. No music at all – just boom, boom, boom, boom. And that’s all you hear. My yard’s a big yard and I’d say there’d be three houses spaces from where the noise comes to my house, and even with the TV going, I can still hear this boom, boom.

I don’t think I can speak to the people, they’re young, and I think they use marijuana. I’ve got a grand daughter and she lives right next door and all that is separating them is one wall, because it’s units, all that is separating them is one wall. She’s not home when this noise is happening because she’s working, but it’s a constant things that’s been going for the last five years. And as I say, I’m not prepared to talk to them, because of the repercussions.

But then again I got another unit which is next door to me, it’s only the driveway that separates us, and the person likes singing and likes whistling and likes playing his organ. So he plays his organ and sings and all that so that happens for about two hours a day.

And on the other side of me, this person has a bigger block than mine, it goes way from one street to the other, and he used to cut bricks with his saw, four metres away from my house. Now he’s got all that yard – that’s where he had to pick. I spoke to him a few times because he’s a church person, and his answer was, ‘well I live here too you know”.

So anyway, eventually I got him to stop that, and not long ago he bought two lambs, baby lambs, in a residential area. And I asked to speak to the person and the woman said, “no, he’s busy.” And I said, “look, I don’t care if you have lambs in a residential area, it’s not my worries, but can you move them to the other side of your block of land. There’s no houses there, there’s no one to worry about them. Here is right next to my bedroom.” “They’re here for a trial and that’s where they’re staying”, so I said, “well, I have to ring the Council.” She said, “well, you do that.” So I did and the By Law came over and told them to shift them because it’s a residential area, not supposed to be there. So that was alright, they shifted them but I'm the worst person on earth according to them now. So I always get bad looks. That’s the extent of my problems, so that’s not as bad as you people.
Another Group Member:
You had of been the bad one in the situation, the whinger when that’s just not the case.
Story Teller:
Yeah, that’s right.
Another Group Member:
Sometimes when you’re quiet, it’s as though you’re giving them permission to just carry on with what they’re doing.
Story Teller:
Yes, I know.
Another Group Member:
They treat you with contempt.
Story Teller:
Yeah. Some people can be very nasty.
Another Group Member:
They can be very nasty, yes.
Story Teller:
As I said, a friend of mine, he lives in another street. He complained because there was a party going and the police came and closed them down at two o’clock in the morning. Two or three days after, he had four tyres flat on his car. So he rang the police again and they said, “you’ve got no proof it was them, so can’t do nothing about it.” But that’s the situation you can get into.
Another Group Member:
Yeah, that’s probably why people fear the moment they call the police and do all that.

	14
	Regional Center
	Story Teller:
I live in a quiet street, and I live in a unit with another one alongside there, and one in the front. And right next door to us, we have, it’s really just like a large house but it’s actually three units and they’re very close to my fence and the back one is right next to mine and it’s quite lose.

These units are often rented out, whereas ours are owned by us, so we don’t come and go, we’ve all been there for a long time. But these other ones, they come and go, which is probably a good thing, because at least if they’re too trying, they’re not usually there very long.

And I've tried different ways of approaching people, especially the one at the back, I get to see them more because they’re right next door and I try to be friendly before I complain. I try to be friendly to them and if there is a complaint later, it’s not quite so bad. And I’ve had a range of different people living in these units and one time in the middle unit, I didn't actually know who was there but they were having their radio really loud, so I went around to them and I just said to them that I was finding it too loud. And the fellow was rather an obnoxious fellow and he sort of started being unpleasant and then his girlfriend came out and she started blasting me and telling me it was their right to play music as loud as they liked, all day up until ten o’clock at night. And I said, “but surely I must have some rights too”, and anyway I thought I’d go and find out what my rights are.

So I went to the police station and I found a nice police woman who was very sympathetic, and she said to me, “your rights are that if you can hear that noise in our place when it’s all closed up, then it’s too loud.” I said to her, “I’ve got all my windows closed, my doors and everything closed up, they have their door open, they have their windows upon. They’re beaming it out to my place”, and so she said that was my right.

So anyway after that they weren’t so bad, but there was a fellow in the front unit of that lot, next door to them, and he used to play music, but mostly it only came on for about half an hour. It was about ten o’clock at night but I knew it was only going to be for a half an hour, so I didn't say anything because I thought, “well, I can put up with it for half an hour. I don’t like it but I now it’s got an end in sight.”

But anyway, one night, I’d really had enough so I rang up the police, because I wasn't going to go out there at night and go and talk to anybody, I don’t think it’s safe or wise. And the police came around and it stopped straight away, but this fellow in the middle unit, who’s girlfriend had had a go at me about her rights, he said to me, “we know it was you”. And I said, “what makes you think it was me?”. And he said, “because you’re the only one that’s complained to us.” And I thought, “well, there you are!” Other people might have been just as annoyed, but they didn't go and talk to them about, because you feel like you’re doing the right thing by going and talking to them but then is it really a great….?
Another Group Member:
It spurs them onto greater heights sometimes.
Story Teller:
It seems it’s not the right thing. I don’t think it is the right thing these days. If you ring the EPA they will say to you, “have you tried talking to the neighbours?” The Council will say the same thing, but to be quite honest the categories that you have up here, the ones that don’t realise they’re causing a problem when you’re talking these sort of problems, would have to be one in a thousand because otherwise they would be too thick to live to their 21st birthday.

So going and talking to them actually all you’re doing is inciting them, and it doesn’t matter how pleasant you are, they don’t like being asked to stop.
Removed for brevity

	15
	Regional Center
	Story Teller:
Can I just raise something? I brought this along (shows the EPA noise guidebook), because I was given this early in the peace, and there’s two issues that I found wrong with. One is that advice that we’ve all talked about that you go and approach your neighbours and straight away they know who’s complained, and like you say, nine out of ten you get them vindictive.

The other thing I found wrong with this is on the back, it has this prohibited times where it lists prohibited times and it says Section 1, it’s prohibited to run something with a motor in it before 7am and after 8pm. So when these guys with the motorbikes got this copy, they said, “beauty, we can run our motorbikes between 7am and 8pm.’ That’s the problem, they kept telling me, “we’re allowed to do this.” They kept throwing this at me, and in reality that’s not the case.

	16
	Regional Center
	Story Teller:
I suppose too. What really gets you too, it’s like tonight, I come home tonight, lovely day, but you’re saying “God, are the motor bikes going to start up?” So even though they’re not there, you’re on edge because you don’t know, and you almost see them coming down the road and you’re out in the garden and she’s gone to pick them up from school and you think, “next ten minutes will tell. Is he going to get out on the bike or isn’t he?” And you sort of thinking, “what’s going on here?” And like I say, it’s not when the noise is going, you’re on edge all the time.
Another Group Member:
Absolutely. I was like that every time I heard thump, and it was like in a second, the blood pressure went, I was tensed up. I used to feel physically ill whenever I was driving back to my house, just going “I’m going to cop it tonight or what’s going to happen?” You feel constantly on guard, constantly sick, constantly you’re just a mess, it just stuffs you.

	17
	Regional Center
	Story Teller:
I must admit about a month ago I had enough and I yelled out to him “shut up or step out the front because I want to rip your fuckin’ head off”, and that’s when he came out with the baseball bat. I said, “put it down and have a real go”.

But he’d called the police actually before he did that, so he’s out there swinging the bat and he threw the bat and the police turned up and wanted to cart me off. I put up with this for years and years, I went one step out of the law and I suppose I incited something and suddenly I was the bad guy.

And there’s also with the Council and the police, they always try to push things into the neighbourhood dispute scenario that they keep talking about. “Oh this is just neighbours having a tit for tat stuff” and they always keep, pushing it down that way and I kept on going, I kept it straight down the line so they couldn't push it down there because then they could just wipe their hands of it, which is what they were always trying to do. It’s like, “no, he’s breaking the law and harassing us”. No, that’s something you come up against.

	18
	Email from Eliot
	It's been an "interesting" experience, after having lived in the same location now for over 20 years, with long-term neighbours on one side who have been here for a similar period of time - there was recently a flurry of house sales and new houses being built. We're all on blocks of roughly 2 acres or so, so the neighbours are not immediately in line of sight and because of that we assume that new residents fail to take into account that we're certainly within line of hearing.

Ride on lawn mowers that start at 4.00pm and are still droning on at 7.00pm two or three nights in a row are not unheard of - mind you I think that was in reaction to our complaints about them starting up at
10.00am and going for most of the day on weekends.

Unfortunately the pitch of those mowers is enough to set your teeth on edge and give you a screeching headache. It's also just loud enough that you can't stand side by side in our own garden and hear each other speaking without having to shout. Add to that a couple of hours of whipper snipping and then a good hour with a motorised leaf blower and the effect on the neighbours is devastating. You're forced out of your own garden - we have to close windows and doors to try to block out the noise - which loses then the cool evening breezes clearing hot air out of the house (in Summer) and you suddenly start feeling a little like you are besieged.

Possibly it's the general intensity of some of these noises - or it's the pitch combined with the sheer amount of time that the noise drones on for. Add that to the (unconnected to this) insistent, foul
smoke that fills the air up here and you do wonder what happened to quiet enjoyment of a semi-rural environment - almost makes you wonder why you left the suburbs in the first place.

	19
	High density inner city living
	Story Teller:
There's too main ones for Maryanne and I, but I’ll do the upstairs neighbour. Our upstairs neighbour had a drug problem, and he's not quite all there anymore, and his family live in the penthouse of our building. So basically, they kicked him out because he made too much noise and caused too much problems, and bought an apartment for him above ours, and he keeps forgetting there's other people in the world.

So essentially, what he does is, not really just having fun because he's not there enough to do that. He turns his music up as loud as it can possibly go without actually breaking windows, at no o'clock in the morning, all the time. Now every so often, we ring them up and say, "come and close him down again", and they do that quite well. Sometimes they're not there, we've had to call security guards, police, you name it, we've had to do it from time to time, and everybody in the whole radius of the apartments basically complains about him.

They take the boom box off him, so then he goes downstairs into the car parks, because that's where his car and he's got a boom box they can’t take away, so he turns that up full ball. Now luckily we're not inflicted by that one but some other people are. It's quite an interesting experience going through because you know it’s not really his fault because he's not all there. But it's a combination of things, trying to deal with it.
Story Tellers Wife:
He's schizophrenic so quite often it happens when he's not taking his medication.

Story Teller:
So you've got like good guy/bad guy.
Story Tellers Wife:
Yeah, so you can understand and empathise and everything like that, but at the same time it is frustrating when it's three o'clock in the morning and it's bang, bang, bang, bang, bang, bang.
Interviewer:
So what sort of actions have you taken?
Story Teller:
Spoken to the family, spoken to the cops, spoken to the Body Corporate, we're actually on the Body Corporate, but there's really nothing that any of those can do, because if he forgets to take his meds, it’s a bad day.
Interviewer:
Thanks for sharing that.
Another Group Member:
How long has it been going on?
Story Teller:
About five years.

Another Group Member:
Five years?
Story Tellers Wife:
Yeah. It flares up. There are times when you won’t hear from him for a while, and then it just flares up.
Story Teller:
Sometimes he goes away for a quiet time.

	20
	High density inner city living
	Story Teller:
And the other issue we have, is our next door neighbours. They have a piano, and it's an Asian family and the young girl is obviously studying music, and so she has to practice, and she will practice hours on end, every day, all day. And it just goes straight through into our apartment, into our lounge room. We have to turn the volume up on our television up to like 35, 40 to drown out the piano playing, and it’s not pleasant music, it’s like scales and stuff like that. So we can’t even sit in our own lounge room and read a book quietly. We have to put on headphones to stop hearing the noise.

Mark first knocked on the door and explained to them that it was a problem for us, that we could hear it. They moved, apparently afterwards, we found out afterwards, they had moved the piano from one room where it was to another room, but we still hear it. So I then knocked on the door one night at 10.30pm, and said, "look, I'm tired, I've got a headache, we can hear." "We've moved the piano, what can we do?", and I said, "well, I don’t care, it's got to stop, otherwise I'll be lodging complaints with the Body Corporate."

It didn't stop, so that's what we've done. They've had three letters issued to them. We've had the Body Corporate manager find them and speak to them, and basically they're the, "I've got a right". They don’t really care. It's not only us, we're their next door neighbours, but the neighbours above, even like two or three floors above. It seems like the noise just travels up as well.
Story Tellers Husband:
It's really weird because we've got like the double glazed glass. We don’t have a lot of noise problems in the building. We've got Chad upstairs, that just happens, and generally he has to open his windows for us to get that noise coming down. But the piano music, we don’t hear anything else, we just get the piano music, and it goes, literally, for apartment's length. You can come out of the elevators at the other end of the building, and you can hear the noise coming towards you.
Story Teller:
You can be in your bathroom and hear it. We can hear it in the lounge room, we can hear it in the bathroom.
Story Tellers Husband:
It's just one of those penetrating noises.
Story Teller:
It just goes through, and it's constant. Like she'll start at, on the weekends, on Saturday, she started around about nine and was going until around about 9.30. There might be a half an hour break here and there, or an hour break here and there.
Another Group Member:
Contact Child Services.
Story Teller:
I know. Exactly, but I don’t know if she's on some scholarship or something, I don’t know what it is but she's really….
Story Tellers Husband:
The problem we found was that they'd actually been moved out of another apartment block, at the other end of the street from where we are, run by the same Body Corporate.
Story Teller:
Yeah, they're renters. So it looks like they've been kicked out of one block, and they've been moved to the next block. So what's going to probably happen with this thing is that they're going to run the course up until, is it six letters or something like that, and then it goes to some sort of board or something, some renters board. I think when it comes to that point, I think they'll leave again and move to another apartment and start again.
Story Tellers Husband:
I think when it gets to legal action they actually move on.
Another Group Member:
You're lucky they're not owners.
Story Tellers Husband:
Yeah.
Story Teller:
Well, we’re owners and they're not, but if they were owners then it would be, well…..
Story Tellers Husband:
Easier to deal with in some ways.
Interviewer:
I'd be interested in hearing about the whole experience in dealing with Body Corporate in particular, because that's something that's unique to this session. That's not something we know a lot about really, in terms of how approachable they are and how receptive they are, that sort of thing.
Story Tellers Husband:
The thing we found was we went onto the Body Corporate deliberately to deal with some issues, not necessarily noise. The Body Corporates themselves are good because they're generally made up by the people who buy there, and they're trying to protect their investment. They do as much as they can but generally the agents that they appoint as the Body Corporate manager have got a vested interest. They want to rent the building out or they want to sell the building on. They don’t really want to upset the tenants. So it’s not really very smart having them as your Body Corporate manager if they've got a pecuniary interest in the building.

The guy that we've got at the moment, we actually fired one. The guy we've got at the moment is reasonably good, and he will ring them up and he will send them letters, but it's actually the laws that surround the whole idea that's the problem, because you just can't do anything. There's 300 letters and then you've got to go through this process and that process, and sometimes do a little vigilante.
Story Teller:
It's obvious that these neighbours don’t care, because they just disregard the letters, so they keep going, so how many letters do we have to send? Like we've got to grin and bear it.
Story Tellers Husband:
But the Body Corporate rules that we have seem to be the standard ones, but it does say, unfortunately, you can play a musical instrument. So next Body Corporate annual meeting we're putting forward something that says "no, sorry, you can't', and people don’t like that very much, but we live in a restricted area.
Another Group Member:
I'm also on a Body Corporate, the powers of the Body Corporate are quite unitive when it comes to actually…
Story Tellers Husband:
Enforcing the rules.
Another Group Member:
Enforcing those rules, although apparently, that is going to be changing. I think there's new legislation coming in about January next year, but yes, we've had exactly the same problem.
Story Tellers Husband:
See, my work is in contracts, and I always thought that once you signed a contract, you were actually bound to do it. Apparently, no, if you're in a Body Corporate. The rules are laid out and if you go in ad you lease or you buy, you're supposed to follow those rules, but there is actually no enforceability in those rules, so it's rather stupid.

	21
	High density inner city living
	Story Teller:
Mine’s very similar but I think the main problem with the modern flats is that there's no sound deadening between the walls. If you bought an older block of flats in the old blocks, you've got bricks, but the modern flats are not built like that. Our builders built them and they showed me that unfortunately they build to the bare minimum. The developer wanted that so all he had was just one little pad between the walls, so you've just got plaster board between them and one little pad, so unfortunately there's only one other way to do it and put sound deadening pads on your walls when you're going doing all the ceilings – very, very expensive. I've just had quotes and it's thousands and thousands. Even that doesn't stop it.
Interviewer:
Could you tell about a particular experience that's behind this?
Story Teller:
I've lived in my apartment block for six years and I bought it new. When I first moved in we were assured there would only be owner occupiers, so we went in there for starters and now of course we've got under 10% owner occupiers, and the rest is tenanted. And of course what I mean by tenanted, since apartments are so expensive, the students are moving in and they share six per apartment and put their mattresses on the floor and you can imagine the noise. There's parties all day long and one comes back from college or whatever it is and there's six….

So fortunately they weren't allowed to have dogs and even so the students bring dogs in. I'm sorry to say but I'm not racist, but most of the students are Asian in our block and they love dogs, all sizes. And you've got six students and four or five dogs, and the Body Corporate can’t do a thing, because unfortunately with my Body Corporate, all the people in the penthouse gear themselves to get on it and they don’t have the problems, because theirs is build specially, so having a special lift made up. They don’t hardly meet up with any of the students, because they've got one of those lifts, straight up to the 24th floor to be worried and since they own about four or five flats in the area themselves, they just want theirs tenanted and they live in luxury at the top.
Interviewer:
Could you tell about your experiences?
Story Teller:
Well, the experience I've had is, I don’t know if you read two years ago when all those people committed a murder at that Nightclub. Well I had six of them living next door to me, and all night long would go there, their tablet making machine for drugs and they'd have all their pushers coming in the lifts all night long. And it took us about, it's only because of the Federal Police raided it quite a few times and we were able to get rid of them, otherwise we couldn't get rid of them, because apparently they paid their rent and no one could get rid of them. They were all on parole, just waiting, so they continued their activities and it was terribly noisy. But it took us only last year when they all went to jail that we were able to get the Federal Police sort of helped us out and moved them out. I live unfortunately in the middle apartment and both sides of me have parties every weekend. When you hear that techno music, it just bounces your whole floor, you can actually feel it bouncing up and down. You can't call the police because they're just fed up of coming.
Interviewer:
You've tried that?
Story Teller:
We've got a building manager lives on site, and he's just too frightened. He's just too frightened to come and the police told him, "handle it yourselves, employ a security guard".
Another Group Member:
We actually do that at ours. It works reasonably quick because they do come out and they do bash on the door because they're paid to do it. So it works okay, but we only have them on the weekends, because that's the noisy time.
Story Teller:
See, we wanted it but unfortunately the Body Corporate, the people in the penthouse, they don’t have that trouble, so they don’t want the extra expense of having security guards you see.
Another Group Member:
They don’t worry about it. How big are your blocks of flats? How many flats?
Another Group Member:
We've got 109 in ours. Ours is fairly small.
Another Group Member:
109?
Another Group Member:
Hmmmm.
Story Teller:
Ours is 128.
Another Group Member:
We've got just over 300.
Another Group Member:
Ours is only about 30.
Another Group Member:
Mine's only six and I'm like…..yes, I have noise.
Story Teller:
Six is not too bad. Do you want to come and……you've got students. As I said, it's not the noise, actually I don’t mind the noise outside, it's the unit noise. Continuous parties, because comes the next morning you have to walk out of your apartment, there's vomit all over the place and empty bottles, the walls are all smeared and a guy's got to come and clean them. On Sunday morning it's terrible. I don’t catch the early lift down because……I'll just wait for the building manager or the caretaker to clean it up.

	22
	High density inner city living
	Interviewer:
The discussions with the Body Corporates ever go into responsibilities under the Residential Tenancies Act or has that been sidelined in a way?
Speaker 1:
It's sidelined because most of the Body Corporate managers are actually the agents that do the renting, so they've got…..
Speaker 2:
I wouldn't say most, I would say XYZ.
Interviewer:
Anybody else got the problem? XYZ. {Defining what the acronym XYZ stands for}
Speaker 3:
No. We had Centreland but they got rid of him and we got [name unclear] but he doesn’t do very much neither.
Speaker 1:
I know that in our building we went out and actually asked for, we went out to tender, to try and get an agent. Basically there were only five people that actually came back in.
Speaker 2:
And you got stuck in another five year contract?
Speaker 1:
No, we didn't. We actually did it for a year. But we put them on notice and they were quite worried and they improved.
Speaker 4:
Yeah, they actually picked up their game.
Speaker 1:
But most of them are actually just real estate agents because it's their bread and butter.

	23
	High density inner city living
	Story Teller:
Yeah, well, mine's not so much with the neighbours, mine is more construction but it's not really commercial construction because it’s more residential buildings.

But I live in Southbank and Southbank's a residential area, and work starts at 7.00, 7.30 every morning, and on the weekend as well. And the weekend was the day that really got me, like it was 7.00, 7.30 on Saturday morning and they had their machine out cutting the concrete up and I was like, "okay, maybe because it’s the city". But it's the weekend, it doesn’t matter that it's the city, it’s a residential area. The don’t build houses at seven o'clock in the morning in the suburbs. Why are they doing it here in the city? They want people to come and live in the city, but they're not treating it like a residential area, and so that's my big problem.

And I thought it would be over once the concrete was chopped up, but it's just progressively gotten worse, and I did ring Central Equity to enquire about permit regulations and that sort of thing and then they referred me onto Multiplex, the builder, to then question start time. But it’s just a back and forth sort of thing, no one wants to tell you the permit details of what they're allowed to do and when they're allowed to do it, and seeing's how MICM owns Southbank, so to speak, the Council's not really going to step in and do anything about it either, because the Council wants someone to develop the area, and this is the way they're going to develop it.
Another Group Member:
What interaction do you have with Council?
Story Teller:
I haven’t actually spoken to the council myself yet but my neighbours downstairs have, and whenever it comes to Central Equity, it….
Another Group Member:
Blind eye.
Story Teller:
Well, yeah, because they wanted someone to fix the area up and Central Equity did it. And I've just noticed they've got a big pole drilling machine put there on the weekend so I can’t even imagine.

Another group Member:
You're lucky, where I live they're pulling down a big chimney, on Spencer Street.
Story Teller:
But you think like, when the buildings are all so close together, I've got a building in between me where this next one is, but then I've got another two going next to me in a couple of years time.
Another Group Member:
I know where you are now.
Story Teller:
Yeah, I'm in The Sentinel on Cavanaugh Street, so they've just approved, they've got their permits in for the ones on Ballston Street over the Blood Bank, which is more building demolition, which is just going to be even louder. It just doesn't seem like it will end. Not that I'm against development, I'm just against the times that they choose to do it.
Another Group Member:
Because you guys probably don’t know where Central Equity is?
Another Group Member:
No.
Another Group Member:
Central Equity is the construction company that owns Melbourne Inner City Management, which is the building managers and real estate agents, so when construction is good, they focus on Central Equity. When construction downturns, they focus on Melbourne Inner City Management. So it’s the same company and basically they built 24 out of 28 building sites in the Southbank area.
Story Teller:
That would be about it, yes.

	24
	High density inner city living
	Story Teller:
Council! Council, council, what can I say about Council? We don’t live in the City of Melbourne, we live in the City of Swiss-Cottage, so we're kind of ring ins, but also affected by urban residential construction, Melbourne 2030, God bless it.

So they're putting up five blocks across the street, so we actually live in a free standing house and we face that development site. The rest of the street, the biggest it gets it two storey, so they're going to put three and four storeys in across the street, so there's a whole other development related issues, and there's people all around the area who've been through the whole VCAT process and blah, blah, blah.

So I'm the local noise persons, because the site is deeper than it is wide, so basically the primary access for everything is the street outside our bedroom window. So they started demolition last November, and after three weeks when they started it, I think it's there at 6.30. They might pull up at six o'clock and listen to the radio or have a cuppa or rattle some chains or move some equipment or do something. Then things get sort of started by 6.30, seven o'clock.

So after three weeks, I called the Council. I actually brought with me my folder of Council correspondence, and it runs to about that much, because the first time I wrote to the Council, I wrote to them and said, "it's three weeks, really this is a bit ridiculous. You've got to do something about it." And this was at the end of November. So on the 18th of January the following year, I got a letter back from Swiss-Cottage Council saying, "we're terribly sorry but we're going to review our staff training and our policies and procedures to make sure that we deal with your request." So I thought, "well, that's interesting isn’t it?"

So consequently, every time there's an infringement, they get a letter from me. They get it in writing every single time, so they're going to have a folder which is about that fat. I gave up ringing and emailing them when I first rang and emailed the Environmental Health people – they never got back to me. So now it's all in writing, and now I've started to escalate because I've written to them, I've written to them, I've written to them, they didn't do anything, so I started ringing the police. I ring the police, I ring the police, every time I ring the police, because I figure that the more times the Council gets the cops ringing, "listen, do something about that or that stupid woman's going to keep on ringing us." So, become enough of a pest makes a bit of a difference.

So they didn't do anything, so now I can quote you chapter and verse of the regulations to do with construction management plans and what rules, blah, blah. But one of the other problems is that the rules that actually apply are a bit confusing. Is it actually Section 48A of the EPA Regulations, and do those things actually apply, and unfortunately it doesn’t apply to the movement of vehicles in and out. It only applies to certain prescribed, because they just go on and on and on, all this entire rubbish.

But I think if I had to boil it down, the developers are there to make money. The sooner that building gets up, the sooner they sell them, the sooner they make money. Right? So that's what they want, so everything they can possibly do. The building sector at the moment is so hot, they've got to get people. If they can get people to work they've got to make them work as much as they possibly can, so to me it really does come back to Council. There are that many rules and regulations and rules that already exist if they would only enforce them. These regulations exist, but I have heard every possible excuse at Swiss-Cottage City Council as you can imagine.

We wrote them a letter. We're trying to educate them. This is a developer of a $30M development and you're trying to educate them about noise regulation compliance. When you have to train your own staff in noise regulation compliance. I know that because they wrote to me and told me that they need to train their own staff, and yet they're going to educate a developer who's doing a $30M development. So this is what's going on.

So it's been 12 months, and my file gets fatter and fatter by the day, but I've escalated. I write to the Chief Executive Officer of Swiss-Cottage Council now. I don’t bother. I write to the Mayor. Every piece of correspondence I've sent to my local councillors and my last move was basically, because I asked for a copy of the Construction Management Plan, which is what they need to get a building permit, they wouldn't give it to me. So I FOI'd it, and Lordy, when wrote to the CEO of Swiss-Cottage Council, a copy of the Construction Management Plan came.

But again, look, I won't take up the rest of the 7.45 end time, but basically it is a saga that goes on like this. And I actually have been lied to, I've got written evidence of being lied to by the Council. I've got my own notes about correspondence with the Police, who I know that Council have told the police the wrong thing, and every time I phone the police I've got a different story as well. "We can do something, we can't do something, we'll send a truck", you name it, I've heard every possible flavour of it. And so really to me, it’s really, it's Council. The developers and the construction company, they'll do whatever they can possibly do to get that damn thing built. But if Melbourne City Council have issued a building permit with terms and conditions that are less favourable that what you would get in the law, then I'll start making a stink at Melbourne City Council. They don’t call these places Clown Hall for nothing!
Story Teller:
Forget that, forget what the Council……write to them and get that trail, because it doesn't matter how many times you ring there, there's no record of that, they don’t know. But you write to them and you send copies to all the people that you can send copies to, because the Melbourne Times and the Melbourne Leader, they do follow this stuff, and if it turns out that there's enough people in your block who are impacted, all of a sudden they get thirty letters from people saying, "Southbank's a joke", and then Melbourne City Council goes, "hey, this whole Southbank development thing's making us look bad." People aren’t going to want to live there if they realise that Southbank's just a giant construction pit where you can't get 12 hours uninterrupted sleep at night. So you watch them change their tune when they realise the kind of impact this is going to have.
Interviewer:
Thanks for sharing.
Story Teller:
And then the next thing you do is you run for local council. Because if those bastards are getting their kick backs, why shouldn’t you get some of them.
Another Group Member:
Can I just ask – have you tried approaching the Ombudsman about this?
Story Teller:
That's my next go. When my FOI comes back in, I’ll tell you what I'm doing. I'm going to say they have not maintained these regulations. The Chief Executive has quoted the wrong regulations in the same letter that they've sent me the Construction Management Plan, which clearly states what they're going to do. And I'm going to go straight and I'm going….that's my weekend job. I'm going to the Ombudsman.
Story Teller:
But the problem of course is the regulator in this instance actually got biased because they're not interested in the actual residents, they're interested in the money coming in. So – wrong regulator.

	25
	High density inner city living
	Story Teller:
Okay. Me. I live in a little block of is flats out in Hammersmith, nice quiet suburb. I have a neighbour who's renting, he's been there probably two and a half years. From the day he moved in when he parked his car on our nice green grass with the boom box turned up, I knew that we were in for something.

Basically the music is doof, doof, doof through my apartment, so his lounge room is one end. It goes through his whole place, through my whole place and out the other side. So I basically live in my bedroom, which is the furtherest room away, but you can still….I mean you're just sitting there and you can just, not hear it so much but feel it, like boom, boom, coming through until ten, eleven, twelve o'clock at night.

Body Corporate, basically I skipped Body Corporate the first time, I went straight to his, I knew the real estate agent he was renting the property, straight to them, and their answer was, "give him time to settle in". I said, "forget the music. The revving the motorbike out the front for an hour at three am". That was probably more that I was pissed off at, on his second day there. So they said, "give him time to settle in. He's allowed to rev his bike as much as he wants. He's just starting his motorbike" was their answer. So, fine, okay, I’ll let it go.

Not that I have anything against students, he's a student, so all his friends come over and I'm hoping I'm not offending anyone here, but he has thrown this in my face, he's Syrian so he can do what he wants. "Don’t you dare tell me what to do because I'm Syrian." Is actually what he said to me when I asked him. He said, "I can do what I want, I don’t have to listen to you." So we have this…..
Story Teller:
What are you going to do, invade Lebanon?
Another Group Member:
I think someone did that.
Story Teller:
So we tried, as I said, because I live on my own, and not that I'm scared but I feel that little bit….when he has these….
Story Teller:
Well, it's a threat.
Story Teller:
It's a threat to me, it's threatening. When I'm on my own, it's threatening. Look, he can be a nice guy, I'm not saying that he going to actually do something, but I feel threatened when he comes back, so I've tried a couple of times with his real estate agent, went to the Body Corporate and they said, "we'll write a letter", but of course the letter goes to the owners, the owners just go, "we're getting our $250 a week, chuck it in the bin".

The problem I can see with this is when the owners bought the flat, they put in floorboards, so it's the only apartment to have floorboards. You can hear the vibrations coming off the floorboards. It is an older block, it doesn’t have that great sound insulation that everyone thinks.

So we tried the Body Corporate, Body Corporate sort of said, "we'll write a letter", nothing happens. He might go quiet for a week and it starts up again. So one day he got a letter and him and I had this screaming match out the front. He actually came out and confronted me with the letter and said, "how dare you do this? I have a right." His words were, "I have a right to play my music", and I said, "well, I have a right to peace and quiet". I said, "I don’t need to listen to techno."

Basically, I walk in the door at seven o'clock at night., I can’t read, I can’t work on the computer. Some nights I can't even sleep, because it’s just coming through, exacerbated by them walking, because the stairs up to the upstairs are next to my bedroom, so they go out clubbing, good luck to them, they come clumping up and down the stairs with the high heels at one or two in the morning. Fine, you can't walk upstairs quietly. I had two shift workers living there before, I never heard them at all. I can put up with that, it's this constant boof, boof, boof coming through the walls which is what's really pissing me off. To the point where some nights I'm just, "why go home?" because you know you're not going to get anything done.

So him and I had this screaming match. Screaming, it escalated, this discussion out the front of the block of flats one day when he got the letter and said, "don't threaten me", and basically he said to me, "I've looked up the times. I can play my music ten o'clock on weeknights and eleven o'clock." What I get is the law has, that's what the law says. The law also says you have a right to peaceful enjoyment of your property. And it's just that – which way do you go? I've got a right, he's got a right. It's just so contradictory that the law doesn’t have a clear cut. I can complain all I want but he has that right. He can play his…I think there needs to be a clear……because that doesn’t work, he can play his music.

So we had quiet for a week, after we had this little discussion, but basically yes, I feel threatened because I see these five or six boys gather out the front. Because he has said to me, "if it's noisy, come and knock on my door". Well, I'm certainly not going to go knocking on his door when he's got, you now, "hey come in, let's have a party!". Some nights I’ll come home and if I can hear the music out in the street, I just keep walking. Like my mum lives around the corner, what's the point. So….
Another Group Member:
But how do feel about what those, I mean you now what those noise times are, because those noise times do count for musical instruments as well.
Another Group Member:
Yeah, I know, we're in exactly the same boat as them, because that's what they throw back at us. They start playing from 8am until 10pm, and she does.
Story Teller:
I mean, I suppose I come into that, I get my own little revenge back, because I get up at 4.30 in the morning for work, so of course I have to go to bed that little bit earlier than most people. I tend not to be so quiet in the mornings anymore, because I walk out to the gym at five, so my front door get slammed, well, my security door gets slammed. I know it's spiteful and it's childish and petty and all, but it makes me feel that little bit better for one minute.

I don’t know where to go. The Body Corporate says, "has anyone else…" because they look at it, "well, it's only you complaining, live with it" sort of attitude. And I hope I'm not offending people who rent here, but it always seems to be the people who rent that we have problems with. They just seem to think they can come in and….we actually have another guy down in the block, I mean I didn't think a block of six could cause so much trouble. We have a guy downstairs who played Dixie Chicks from nine o'clock on a Sunday morning through the whole block of flats, and we basically threatened him with eviction.
I mean, as you said, you can write all the letters that you want, but unless they actually feel threatened, "oh, we're going to lose our property", they don’t care.

So we're at the stage with this guy, after we had our little discussion, I sort of mentioned it to the Body Corporate that things have started up again, and they said, "ring the police." Well, no, the police have got more important things to do between the hours of 7.00pm and 10.00pm, where the law says yes, he can play his music. Same thing – you get the one that says yes it's a problem, no, we can’t do anything.

So at this stage, we are trying a letter with more, the other people are happy to sign. But then once again, he'll know who started this letter and I feel threatened. He has pretty much said, not said to me, "watch out for your cats", but he has been known to kick the cat or one of his friends have been known to kick the cat, because my cats stay outside during the day, so at what stage do you….?
Another Group Member:
They don’t like animals so are they [inaudible] because they don’t like animals.
Story Teller:
That's fine. Doesn't mean you have……he said to me, "I don’t like your cats but I respect the fact that you've got them." But then yet I hear that one of them's been kicked.
Another Group Member:
What do other neighbours say?
Story Teller:
Well, the lady downstairs, she's sort of like me. Basically the problem we've got is, everyone in the block has to leave before 6.00am or 6.30am, except for him. He doesn’t start work until nine or nine thirty, so he's fine to stay up. I think there's an older lady downstairs and I think they're more just resigned to the fact that we've tried and tried, sometimes it just gets too hard. This old lady is 75, doesn’t want to have to go through all this crap of signing letters and Councils and Body Corporates and stuff like that.

But I just think that people who are renting should fit in with the place they are renting. Nobody else is noisy in that block. You might have the odd, someone yells. We've got a guy downstairs, he's actually disabled so all you hear is "Go Hammersmith, Bombers, Bombers, Bombers!"
Another Group Member:
That's different.
Story Teller:
That's him, that's John, fine, but like I could go home tonight and it'll be music. And because you can’t predict it, I think it makes it a lot worse. I'm thinking, "alright, there's going to be a party tonight, I’ll go somewhere."
Another Group Member:
You make allowances for those one off parties, when you know about it and things like that. You tend to make an allowance, but it's when it's that constant…
Story Teller:
I sort of notice, it's the nights that you really don’t want it to be. Like it's a Sunday night, it's a Monday. They must be like his weekends, Sunday night, Monday night, Wednesdays. And it's just the unpredictability of, "is it going to be a good night, is it not going to be a good night?"

We actually had a change of Body Corporate through, our Body Corporate guy resigned for medical reasons just like that. So sent his file over to Vermont South, which to us is quite pointless, having a Body Corporate manager over the other side of town. So everything's done by phone or email which leaves no record. They've never even seen the property, and they're all like, "oh yeah, ring the police, do this". The police won't come. Because we've had other trouble in the block, the police, which I can understand. Now it's going to get to the point one day where there will be a genuine emergency there, and the police just won't turn up, and you cannot blame them.

So at the moment, we've had two good nights and actually had sleep for two days. I don’t think that they appreciate the impact that it has on other people. So that's where we are at the moment.
Interviewer:
Thanks for sharing.
Story Teller:
One single television has caused all this. Because that's what it is, one of those big screen, and he has the doors open and the windows.
Another Group Member:
I'd just also be interested to know, have you had any experience with Council in this issue as well? Or is it just police you've spoken to?
Story Teller:
For a previous tenant problem we had, they sort of said, "we can come around and see, but it's more Body Corporate". Because it's the whole rental thing, they say go to the Body Corporate. It's the whole palm them off to someone else. Body Corporate, Council, owner.

Like, as I said, I skipped, I went straight to the source, I went to the real estate that was renting the property. But it's the whole, they're getting their money, they don’t…..I'm actually in the process of trying to find, I would like a Body Corporate manager closer to the property that will actually come around and see it and hear it. So I'm in the process of trying to dump our current Body Corporate.
Another Group Member:
Good luck.
Story Teller:
Yeah.

	26
	High density inner city living
	Story Teller:
From my perspective and my experience, the individuals, you basically have your real estate agency with the agents being effectively side by side with the people who are being Body Corporate, and 99% of real estate agents, 99% of people who do Body Corporate work are 18 to 25, and they don’t know what the rules are, and they don’t care, because they get paid by commission from the owner of the property. They're only there to pump the money through. It's not in the interest of their organisation to actually be kicking people out, because guess what? They lose a tenant.
Another Group Member:
They only time they take action is when they don’t pay the rent. That's the only time they get up there.
Story Teller:
Because it's about the only time they take any action when there's some damage to the property or they don’t pay the rent. There is generally one or two older people there who probably know the rules backwards, but they've also been pretty much, they're the people who know how to play the game, they're the ones that drag things out to the enth degree. And they're not operating in the interests of the other tenants, they're operating in the interests of the property owner. It's all about money, it's the wrong regulator.
Another Group Member:
Which is why Councils are so important because they are the people who have the greater duty of care to know and enforce these regulations.
Story Teller:
But unfortunately from my perspective, most of the councils are made up of developers or their representatives.
Another Group Member:
Particularly in our area.
Story Teller:
So it would be the wrong regulator. Because Southbank wouldn't exist but for the property developers and those businesses, and you have a look at who's on the Council and guess what? They've all got some background or some relationship with big business.
Another Group Member:
But then that shouldn't stop a Council officer, who's an employee, from discharging their responsibility which is to….I got this great letter saying, "we're balancing people's needs". I'm thinking, "no, you're not. You're there to enforce a set of rules are laid down. So do your damn jobs. I don’t care who the Councillors are, I don’t care whether you think this is balanced or not. They're the damn rules, you go and enforce the damn rules."
Story Teller:
Councillors can fire employees, so basically it needs to be an independent regulator.

	27
	High density inner city living
	Story Teller:
We've got two problems and I think I spoke earlier about ours, and I suppose one of them is it's a commercial enterprise in our building, it's a residential building and they are initially covered by the Body Corporate regulations, but that hasn’t sort of stopped the problems with noise. What happened was that downstairs in our basement, what was originally a restaurant, ended up becoming, effectively a bar. And we've had huge noise problems for the last ten months, and to echo your experience of going between Council, we've been to Council, police, EPA – sorry guys, but you're part of the problem too.
Story Teller:
And Liquor Licensing, and yes, we just kind of get handballed around, and we've had problems, basically since they started. Well, they started December last year, and by February, they had established the nightclub, the DJ and the whole works. So we started not getting, we were unable to get to sleep at 3am, and just trying to actually function on so little sleep, it was just really awful. We're actually four, sorry three levels above them, but the people below us who are two level above, are even worse.

So between the two of us, we've been doing all the emailing and the phone calling and yes, you're right, police are quite ineffectual. All they can do is enforce Liquor Licensing laws, but that's not enough, because you're still not getting any sleep. They were saying, unless the noise was actually loud enough to not have a conversation, that's what one police person said, that they couldn't do anything about it. So then there was…..sorry…..
Another Group Member:
The only thing the police do is effectively keep a log.
Story Teller:
Yeah, we've been doing the logs.
Another Group Member:
Yeah, so you call the cops, the cops have a log. They record your call.
Story Teller:
That's what we've been doing, calling the police, sending emails to all and sundry and so yes, we're getting a rather thick file as well, and that's still unresolved at this stage, and we were just talking this morning, having been to VCAT for another matter that yes, we probably need to go to VCAT and the Ombudsman, because we're just sick of not getting anywhere. But that's had a detrimental effect, I guess, on health and it's quietened down for a little while but it was back, this weekend just passed, unable to get to sleep until after 1am. So there's music coming up through the building, it’s not outside, it’s actually through the building. It’s an old building and the insulation is actually pretty good between floors most of the time but this is coming right up through.
Another Group Member:
There's something about music that some beats actually penetrate everything.

Another Group Member:
Like the pianos.
Another Group Member:
They're not the most common problem but it’s just as serious.
Another Group Member:
Oh no, this person was treading very close to having a piano inserted.

	28
	High density inner city living
	Story Teller:
So that's one major problem which we haven’t as yet resolved. And yes, it’s been incredibly frustrating as a process trying to resolve that. The other problem which is becoming more of a problem, is that, again as I said, it's a residential building but we also happen to have a serviced apartment manager next door, Quest, and they have been, by stealth, kind of leasing apartments within our building, so we're now…
Another Group Member:
Party block.
Story Teller:
Yeah, exactly, party block. We're now on a floor which has got, of the four apartments, there are now three which are leased by Quest. So now what happens is that, about 70% of the time it's relatively okay, but what happens, particularly on weekends, we get groups coming in. It’s like an episode of Seinfeld. Every door in the other apartments are open or they're just continually slamming doors between and there's a lot of yelling, and Quest have said if ever there's a problem, just tell them. Well we have told them but that doesn’t stop them. In fact, if anything, on the weekend again, we heard one of them said, "they're the ones", obviously pointing to us, "that complained and I don’t give a damn! I’ll make as much noise as I want", even despite the fact that one of their friends was saying, "shhhh!". So they were there for four nights…..
Another Group Member:
Did you go out? Did you feel tempted to…..?
Story Teller:
I have in the past gone out, but there's other instances where, yeah, most people are generally obliging and turn down the music, because they also have sound systems in there, so again, yes it's party time. So there's a difference in the way they tend to use the building. There's no way they would have seen the Body Corporate regulations anyway and they wouldn't give a damn. So they quite often will be getting ready to go out at say midnight, so again there's the floorboards in the apartment next to us, you hear the clip clopping of the heels, the banging and shouting between the bedrooms and the bathrooms. You'll have more people in the apartments that would normally be there. We're a two bedroom apartment, there's just the two of us, my husband and I, but there might be four people or even six people in one of those apartments, so it's just as bad as a student share house.

So we've had problems with say dinner parties, midnight, eight people in there. They don’t know where anything is in the kitchen, so of course it's open every cupboard and slam every cupboard to find the crockery, and compounding that problem is the noise of the cleaners. Because they're there pretty much every day or every second day, and so they're vacuuming, so the banging of the head of the vacuum cleaner against the skirting boards. I'm surprised they haven’t broken any crockery because again emptying the dishwasher, but they're trying to do it quickly, they want to be in and out of there as fast as they can, and so there's the sort of constant banging for about an hour or so a day. And I have had to tell them numerous times to close the doors to stop the noise, because the noise carries quite a lot.

On the positive side, I guess, that unlike a tenant, they're out of the building. They're out after three or four days, but that doesn’t stop the noise.
Another Group Member:
You get new ones.
Story Teller:
We get news ones, exactly. Just as we train the old ones, you get the new ones. So that's become an increasing problem. It’s really no different, I mean there's the issue of whether they should be in there in the first place in a residential building doing what they're doing, but there's still the issue of noise. It doesn’t matter whether it's resident or whether it's……
Another Group Member:
Does that fall under the, what is it, the Hotels Act? Because I know when you go into hotel rooms and things like that, there's a notice behind the door saying, "you fall under the Hotels Act, blah, blah, blah."
Story Teller:
It's not a hotel though. It's actually……
Another Group Member:
It's Hello Melbourne Short Stay. I've got three on my level, so forever the cleaners have got the door open, the people are in and out. That's not even my problem, but I do not like that in a residential building. It’s not a hotel, and the guests treat it like a hotel.
Story Teller:
Treat it like a hotel, yeah. Because we're next to the stairwell as well, we get…..there's a travel in packs as well, so instead of just one or two, because there's usually only one or two people, unless you've got the share house student thing, there's usually only one or two people in the apartments, but these people will conTimate and they'll come down and there'll be three or four people, sorry, more, all conTimating and going down the stairwell. So it's a lot of noise in the stairwell, the clip clopping of the heels. And so you've got the noise coming up through the stairwell and through the building, and then they'll make this exit and there'll be ten people en masse creating a lot of noise through the building.

So the way they use the building and the number of people makes for a lot of additional noise that the residents don’t cause, or not the residents we've had, no.
Another Group Member:
But you find that a lot of the agents now, what they do is sub-letting. I've seen it advertised. Apparently they advertise in Chinese newspapers and they're sub-letting it to Chinese. They're bringing all these students and rent them out very quickly. And of course the rents are so high that they pile them in and they're making heaps of money these guys. The agent, he gets his commission, they pay him and they're getting huge money, because they're getting an extra bond from each of these students, because they're only staying a month or two. Don’t give them back their bond, tell them that they're sorry, you've made a little mark on the wall, just leave it there, and then they're kicked out and then they get a new lot in, and they sub-let it. That's a lot of problems in these apartments, you find that. Not on my floor but there are other floors that experience that problem.
Another Group Member:
I think we're just far enough away to avoid that, because we're just the other side of the [River Sun?], just far enough away from the city to avoid that.
Another group Member:
You're lucky.
Interviewer:
Nancy, do you feel like there's a kind of clear distinction between the three or four nighters and then the kind of longer term serviced apartments and the nature of six month type thing?
Story Teller:
Well, there are no, in fact the original argument they had was that it was just the same as residential. In fact, there was a move at one stage. I know in some of the newer buildings there are specific mention in the Body Corporate regulations about no serviced apartments, and we were one of the early developments, our building was turned into residential apartments about 12 years ago, so it's actually quite old compared to a lot of the buildings around the city. And they were saying, "yes, they're long term", and of course they aren't and we've seen first hand, they tend to be the maximum they're there is for about a week, and most of them are there probably for about two or three days. So certainly there's, we've actually not had a lot of problems with the long term rental, the proper people who are in there for rental, and certainly not residents, it tends to be the short term. But I know it's easy, you could easily get a nightmare tenant.
Interviewer:
I'm amazed how calmly you talk about this.
Story Teller:
Believe me, at one o'clock in the morning! At one stage, one of the apartments was, a tenant, and they were actually really nice and so before them the people who owned, they were there, and I actually met a guest of theirs, in the foyer, at four o'clock in the morning knocking on the door of the apartment between theirs and ours, because the….I think it was the Melbourne Arts Festival and some year there was a Russian orchestra there and they thought they’d be playing and so they had their party, so the whole place stank of Russian cigarettes and the music was going. We tried knocking on the door, loudly, and there was no answer. And this is about four o'clock in the morning, it just went until about seven o'clock, all night. Plus banging the doors and everything.
Another Group Member:
Did you call the police then?
Story Teller:
No, not on that occasion, but I do call the police if it's really bad. We actually now call Quest themselves, because they've got someone on site. So we don’t care now, one o'clock in the morning, we'll call them.

	29
	High density inner city living
	Speaker 1:
See we don’t have a security guard unfortunately, so it's up to us.
Speaker 2:
As I said, we've got it just on the weekend but we can call them anytime, and the call out fee goes to the person causing the problem.
Interviewer:
That's interesting.
Speaker 2:
It's a really good way to do it, because we've actually found that XYZ have actually been paying the bills, and they really don’t like it. It's about the only thing we've found that works.
Speaker 1:
Well I think the only thing are hefty fine for anyone really, you're sort of going to have to pay, you know.
Speaker 2:
A couple of hundred bucks, ten or twelve times over a month, they don’t like that, that cuts their profit.
Speaker 3:
But how does it make you feel living in a building, having a security guard?
Speaker 2:
Good.
Speaker 3:
You feel happy?
Speaker 4:
Love it. Despite al the issues with noise, I don’t think I’d ever go back to living in a house. I love the apartment style living.
Speaker 2:
We've got security beacons on the front.
Speaker 4:
I feel so secure. If my husband's away travelling or something like that and I'm on my own for a week or whatever, I don’t feel frightened at all.
Speaker 2:
And to be honest, he sits down in his little room at the front and he sits there and looks out and people wander in and out, he walks around the property a couple of times checking the perimeter doors, that's about all he needs to do.
Speaker 3:
I suppose when you've got a large block of apartments you can share that cost quite easily, but when you've only got thirty odd apartments or six, it's just not an option.
Speaker 2:
Six is not possible.
Speaker 3:
We can't even afford gates.
Speaker 2:
But for thirty it might be possible because you can actually go to the security companies and ask what can they do, it might be possible.
Speaker 4:
And just do a deal for the weekends when it is more than likely.
Speaker 2:
Even if it's a drive past for a call out.
Speaker 4:
Because that's what we have. We have from 8pm to 8am, Friday and Saturdays.
Speaker 2:
And then we call out the rest of the time, so maybe that's what you need, is a call out. Because at least they're brave enough to go up to the front door and bang, bang, bang on the front door.

	30
	High density inner city living
	Speaker 1:
I personally don’t like doing it but if I do I will. Football season we had probably about a group of ten, about seven of which were young kinds under the age of ten, they were just kind of running rampant around the building and bouncing footballs downstairs, on our door, because I actually confronted them about it, and on another neighbour's door. She rang and complained to me, because I'm on the committee, and plus she's older.

So we had people, they were just screaming and running rampant and the thumping on the floors and on the doors above us, and next to us and up on the seventh level, and again this problem is spread out through the building. And of course the attitude, "screw you, we can do whatever we like". Because as far as they're concerned, there is no come back. They're not there for any long term, they basically get away with it.
Speaker 2:
Do they pay a bond at all when they stay?
Speaker 1:
No, nothing.
Speaker 3:
It's like a hotel, you sort of rent the room.
Speaker 4:
Because the tenant is Quest, and in our case the tenant is Melbourne Short Stay.
Speaker 2:
And they just let their friends stay there.
Speaker 2:
Very good business.
Speaker 2:
They keep good company.
Speaker 3:
So what are your tenants like?
Speaker 4:
I don’t really have a problem with tenants but like with the Melbourne Short Stay, which is like Quest, they do exactly the same things. They're only there for a party, they're there on their holiday and the cleaners are very loud, they have their door open, they have the music playing, but I'm at work usually when they are cleaning the places so that usually doesn’t bother me, but I do understand what you mean.
Speaker 1:
And I study, I'm trying to do a PhD at the moment, trying to write and concentrate with that noise. But you're right, exactly the same problem, they treat it like they would a hotel. Things like, even just the rustling of the plastic bags, they're doing the shaking out of the plastic bags and the bottle collecting, all that sort of stuff, all of that stuff impacts and while in isolation those little things might not be so bad. When you add them all together and on top of the tenants.

	31
	High density inner city living
	Speaker 1:
I think there's a big thing about the uncertainty too. That's what really gets me down. It's like you might have weeks where you can sleep until your alarm goes off, but all of a sudden for some inexplicable reason, every morning for some period of time, it'll happen and then it will sort of go away again, and then it will come back again and go away again. I must admit, I find that almost as disruptive, because if you knew. Like if the bikies come down the street at three o'clock in the morning on a Saturday, in some ways I can just roll over and not worry about it, because you're sort of like, "that's them again." But it's the, "oh, what's that?"
Speaker 2:
See I live next door to a railway line up in Sydney, and because I knew it was at certain times, you learnt to sleep through it. You don’t hear it anymore, but this sort of thing is just different, just can’t get used to it.
Speaker 3:
That's true.

	32
	High density inner city living
	Speaker 1:
It's alright, they were having a marathon sex session in the place next door the other night, and I swear to God, they hire her and she comes and then because you hear the …. They're all in there, I don’t care what they do in there, so you can hear everything this night because obviously it was warm, they had the windows open. I'm thinking, because I'm there trying to sleep, it was like ten o'clock or ten thirty. So I thought, "right, what am I going to do?" Enough! So as it got to the end, I've just stood there and went {applause} right at the window closest to their bedroom. And then you hear this window close.
Speaker 2:
We've had the stripper, and the hen's nights. Have you had hen's nights?
Speaker 3:
No.
Speaker 2:
We've had hen's night, and we get twenty women squealing because some guy's taking his clothes off, because he'll come in with the……
Speaker 1:
They all come from suburbs.
Speaker 2:
Yeah.
Speaker 1:
Have a night on the town, don’t want to get a taxi home, too far to go.
Speaker 2:
Yeah, so you have this sort of squealing and as the guy's leaving, they're opening the doors, they're all kind of squealing as he's going as well. It's noisy.

	33
	High density housing estate
	On top of me - I live in 109 and on top of me, every night there is a racket and the racket lasts for a while. Kids have to play - we all know that. But not at 10:30, 11:00 at night. And there's something like bowling balls or something - it's going bang, bang, bang on the ground. I've noticed something bowls or something. But that's not on. I can't sleep. But I've been complaining down the bottom near me. I've tried to talk to her but she tells me that it's the bloke above her. Well how can the bloke above her... How can I hear his noise? She should hear his noise - not me! She woke me up upstairs there and I think those two have got an issue - they don't like each other. Because he got angry at her straight away. I just want the noise to stop at a certain time, you know? It really gets to you! Mine's been going on for two years. That noise has gone on for two years up there and I've gone up there several times and complained. Once..

Have you called the Department?

No - it's really annoying. I'm there on my own. And sometimes at 2:00 in the morning you'll get the table being pulled... I don't know if they've got carpet or not but you hear it being pulled on wood? And it's really irritating because you can't get back to sleep again! I don't know what they've got but it seems like a helluva lot of noise comes out of that place! How do you take action with that? I'd like to take action with the lady upstairs from me but how do I do it? She's Vietnamese or whatever. I can't talk that language. She won't talk she'll just say Not me, Not me! And close the door. Only once has she come outside.

They have a responsibility to someone else.

Yea. You know what I mean? There should be someone you can talk to and get him to go around and talk to the people that are making noise and get their story and get back and see what happens.

	34
	High density housing estate
	A few years back... I'm on the ground floor. And we've got the homes and then you've got the laundry and it's falling apart. I think about 3 years ago, give or take, they had to dig outside my kitchen door to go under the pump the cement up. And that went on for over a month, didn't it Ted? That went on for a long time! It was so noisy! And they'd come in like at 7 in the morning.

When you are sleeping and you wake up... This doesn't happen just here. All over the place...

With the laundry doors banging it's the private enterprises that are operating overnight. And a lot of the residents who are involved in these private enterprises leave the laundry doors unlocked, which gives them access to use the laundry, to exchange in the laundries - sometimes its 2:15 in the morning or 1 or 3:00, you just hear Bang, Bang! It makes you age 10 years!

They have the late parties and every morning at 2 or 3 o'clock, they they have a party and they bang and scream. It's a very hot night and very high noise. But it's just kids who…

So you don't do anything?

No.

Could you explain why you don't do anything?

I don't know how to complain - maybe call police to come? I'm not sure how to do.

	35
	High density housing estate
	I have a lady that lives up in the towers in Oxford Street - she's been there a year and a half. She has noise every night. I went one night and I sat in her house 'cause I thought No - you're exaggerating. It went on and on and on - she's putting four...

Noise! It's like someone is repairing something. You're repairing, you're reparing It's 1:30 in the morning! What are you doing?!

It's called Cottage Industry.

It's private enterprise. Cottage industry.

They're stealing their drugs. In plain English. But I don't give a shit what they're doing - pardon my language. Do it during the day! Don't do it when you know people are sleeping just because... Whatever! But the Department. This lady happens, now, to have a child. The child jumps up - they're not doing anything. You know when they'll do something? When you scream and shout. We had, above me, for two years, we had, no offence to the gentleman here, we had Asian kids. When they applied for housing they were told - and I know this for a fact - don't put those kids on Deet Street, it's family oriented. Put them up the other end with the other kids - they can all make noise together. The person who put them in was the last week on the job. She puts these kids there. For two years they played between 8-9 in the evening til 5-7-9-10 in the morning. Do you know how many times the police went there? Do you know how they got evicted? I went in there and I threatened with Darryn Hinchy. I used the "F" word and I said You've got to get them out! I'll give you 24 hours. I did ring Darryn Hinch and the secretary took the story. It was 3:00 in the afternoon. I said I'll ring you tomorrow afternoon and you come out. I had to go in theere and swear at them. I rang Maria ?? - she's the regional manager - in the middle of the night. I said How did you get my number? I said Don't you worry about how I got your number - this is what we listen to every night! And they didn't evict them on the grounds of noise. On the grounds of drug dealing - on the grounds of soliciting (because they were using it as a business). They evicted them because of not paying their rent. Because I said to them they paid their rent. Forget about the others, but that's what they get them on. The Department doesn't listen.

	36
	High density housing estate
	Who knows how many stories can hear about fighting, yelling at 2:00 in the morning, 3:00 in the morning, punching doors, kicking doors - you name it!

If you put them on the map of Toorak or Brighton or someplace they wouldn't be doing that. What gives them the right? Because it's Ministry? I'm sure there are neighbours that have issues. Why is it happening here? It's not just Stamford Hill that takes drugs. Or are ex-cons or whatever? So why is it in those upper-class suburbs that it's not happening. Why is it happening here? That's why you have to look into why. What gives people the right - they're not just a piece of shit. We can do this! So that's how they see it. But I'm not a piece of shit and I like to live peacefully.

	37
	High density housing estate
	They have parties, especially in the summer and during the weekend and have karaoke and they all drink. And make noise to 2:00, 3:00 - even 4:00 in the morning! What I should do is just close the windows, close the doors and sleep on the further side of the bedroom to avoid it. That's what I can do.

And how long has that gone on for?

3-4 months.

So you don't feel like you're totally driven nuts by it yet - but it's getting close to that.

If you report it to security - that's what a lot of people are trying to say. If you report it to security, normally I suppose from confidentiality, they'll go to the place and tell them to stop it. Then they come across and knock on your door and say If there's any more... And they spot it straight away! That's the wrong system. The police do the same. They're supposed to go to the source of the problem. But it's not working that way.

	38
	High density housing estate
	I have a story - it happened 3 years ago. The problem was ...My neighbour he lived down. I live on 2nd floor. He live on 1st floor. Every night to midnight he makes a lot of noise and bang the door. Sometimes 3:00 he turn the radio on, the TV on - make you can't sleep. I went to the government Department office. We have a talk and meet. He complain I make the noise. I asleep! Then at last the problem was solved and has a mental problem. Now he moved out. The office found out and he have a problem mental and he move out. He make noise until midnight.

Before I didn't realise he have a mental problem or not. I can't sleep with the noise at midnight! It last about 10months. The government found out and sent him to hospital to check. They suggest to him to move away to some other place.

	39
	A range of cultural groups and lower socio-economic
	Story Teller: Nobody helped me.

Interviewer: Where does your story start?

Story Teller: A couple of years ago. For a long time music in the back yard. They put the CDs - Macedonian CDs - like they are singing in the cemetery. He put under the fence under us. Not because we don't like music, but he made it so loud! He make all the neighbours upset.

Another Group Member: Can we confirm... You're living in a normal house?

Story Teller: Yes. A house.

Another Group Member: And where was the noise coming from? Was it another house?

Story Teller: Yes. Next door. He's Macedonian. Always drinking. And he used to put the CD music (I don't understand it) make you upset... His son used to come and switch it off and he put it more loud. After his son put it under the fence all the noise came in my house. Once it was Christmas time. I cannot even talk on the phone! When I ring the police they come and they helped us a lot, the police. Another time he throw poison to kill our dog - the Pomeranian. The police see it - the piece of bacon with poison - they bring the people from the Council. They bring a ?? and the other one. He break my plants in the hothouse. He put skunk on the fence - they are hanging.

Another Group Member: Have they been there a lot of years?

Story Teller: I've been there 32 years now.

Another Group Member: Them?

Story Teller: And he come after us, maybe 2-3 years after us. But from the beginning he was always...

Another Group Member: A bit hard to get on with?

Story Teller : He’s Maltese. In the backyard always call me bad names. I'm not that type of woman to call me that! And I never ... when this starts "You're a this and you're a this" we never say... We always, me and my husband, stay quiet and listen to him. For long long time! And such fire! Once, two years ago, I think, we went for a one-day picnic in Wilsden Green in November. And when we come, we find the verandah full of smoke. I don't know what to do. It was about 6pm in the afternoon on Sunday. So I ring one man, Maltese, he used to be with the Council. And he said Sorry - I live a little bit far but I can't come now. I come tomorrow. He find a piece of corrugated iron or what? A hose. He put a big piece from a tree and it was fire for two days under the fence and this man, I ring - he come the next day, on Monday morning, and he see everything. He took for me to the Council and they helped me to stop him. But for the air-condition.

Another Group Member: But the noise?

Story Teller: He make the air-condition a couple of years ago. He made heating and cold - reverse cycle - two big ?? like they doing now. Two big motors like that on the side of the house, close, facing my front door. I cannot sleep. I cannot stay in the lounge watching television. They were so noisy.

Another Group Member: And what did you do?

Story Teller: I ring up the Council. The Council come - We cannot do nothing! And once, two of them, the come and they said to me, what is that hole there? I said the hole for ducted heating. And he said Did the cars upset you? Did the trucks from Turnpike Road upset you? I said Sorry, I do not live on Turnpike Road. I live off Turnpike Road. He said to me, what about the trains - do they upset you? I say Sorry, I do not have trains pass in front of my home! The people who live and the train pass by, they know about it. But I do not live in front where the trains pass. He picks so much to me. And a couple of years before I lost my young son - he was only 34 - imagine how I was! He come home and he pick on the noise of the fridge!

Another Group Member: The Council?

Story Teller: Help.

Another Group Member: Why was that?

Another Group Member: I don't understand.

Story Teller: He said I am hearing the noise of the fridge! Not my neighbour.

Another Group Member: Who was saying this? Is that what the Council was saying?

Story Teller: Yes! And he had Will with him!

Another Group Member: Why did they say the air-conditioning wasn't a problem? If it's on after a certain time then it is a problem.

Story Teller: Yes.

Another Group Member: Was it on very late at night?

Story Teller: Yes. Sometimes 1:00/2:00 in the morning!

Story Teller: It was one of those systems...

Story Teller: Sometimes they make me so upset that I ring "000".

Interviewer: So could you move the story forward and tell us what happened?

Story Teller: Still on! Still there!

Another Group Member: Nothing happened? The Council guy went back...

Story Teller: And the next day when they came and told me all those things, he put it on. I was so upset I give them a ring and said "Listen here - you do not come to my place to help me. You come to upset me!" He come to pick on me! Why he pick upon the fridge?! Why he pick up on the planes, the trucks on Turnpike Road.

Another Group Member: Do you remember what Department came to visit you? Do you remember who came?

Story Teller: I think the Health Department.

Story Teller: The thing is they come during the day. They come during working hours. What can they establish during working hours? They really need, if they're going to find that's it's an offensive noise that's on when it shouldn't be on, they need to come after 11:00 at night to catch them out!

Another Group Member: Have you had a similar experience?

Another Group Member: No. Not from air-conditioners. From certainly other experiences which I'll tell you in my ...

Story Teller: Fire. Noise with the CDs. Air-conditioner. Everything! Breaking my plants. I bring photos. Nothing.

Interviewer: No resolution has happened then?

Story Teller: I ring up… and they said "We cannot help". I ring up the Council. Once he put it on at 5:00 in the morning and at 1:00 we went to the Council and spoke to Will. It was a young boy who came out and we said Can we see Will Please? He said Will is in a meeting.

Another Group Member: Will?

Story Teller : Will, from the Health Department.

Story Teller: And the door was glass in the middle of the door. And we see Will passing inside. He was there. And the boy tell us Will is in a meeting!

Another Group Member: Will Hunting?

Story Teller: I think so.

Interviewer: So, in terms of the noise-maker archetypes, is your neighbour the one that you might say is the one who might say I've got a right to make a noise? What sort of archetype is he?

Story Teller: The only thing I know is he's supposed to put his air-conditioner on from 7:00 to 8:00pm. And sometimes it's 1:00-2:00 or they switch it off 9:30-10:00pm. He leave us to go to sleep and they put it on again! Plenty times they done it again and I have to bang bang the fence!

Interviewer: As the sufferer, how did it make you feel?

Story Teller: I really suffered!

Another Group Member: Nothing worked for you.

Story Teller: I am not strong anymore. I am sick lady. We are getting old. We are about nearly 74. Me 74 and my husband passed 74. But we still always try to do something. Sill the air-conditioner is there. They done nothing.

Another Group Member: Your plants are very healthy and that sort of ...

Story Teller: You know what he done? He put his hands from the fence and we were watching television in the kitchen and we hear it about 8:00pm: Boom! We don't know what it was. In the morning we get up for a walk and my husband go "look!" We see all that.

Story Teller: And this is caused through...

Story Teller: That, to come big like that, they took me between 8 and 10 years to grow like that. He ruined them.

Another Group Member: Do you think the man just doesn't care? Or do you think he's being vindictive?

Story Teller: The man drinks all the time - always drinking. And he is full of hate for us.

Another Group Member: What about his children? Can you approach his children? Are they more reasonable?

Story Teller: We used to speak with one of his two boys. But the last time I spoke with him he passed away because he was ... he was sick and he died about two years ago. He is nice to talk. But when we tell him Why you leave the air-conditioner on at night? He don't like it. He don't like it. Plenty times they switch it off 9:30/10:00. That we go to sleep. And when we go to bed What's this?! And I get up and I can't sleep. I get up and knock with my hands on the fence. 1:00, 2:00, 3:00... all the time!

Another Group Member: So it not only stops you from sleeping it actually makes you angry. So it's not only the inconvenience, it's the frustration.

Story Teller: We leave it to say it like we're not here or nothing. But he is drinking and drinking.

Interviewer: Thanks for sharing.

Story Teller: The air-conditioner is still there. Sometimes he used to leave it on 14-16/17 hours a day! When it is just 24C.

Another Group Member: Did the Picadilly Council take any action at all? Did they speak to him? Or write him a letter?

Story Teller: Yes. They come. But they not say the truth. When it was Will, once, and another one, Sam. When we see them with the car stopping out the front - they switch it off! And they said Will, it's off. Can you go to his place to tell him to put it on? He said Yes, I can. He went in, they put it on. When he went out, they put it off again! So when they come in my house - the three of them - they said We hear nothing! Of course you hear nothing - because it is off! They are very smart!

Another Group Member: But did they ever write to them telling them that they shouldn't have the air-conditioner on after 10? Or 11? Did they write them and tell these people ...?

Story Teller: I don't know but I think they did.

Another Group Member: They should have sent you a copy.

Story Teller: Oh, they send me ... We even wrote a letter to the Ombudsman.

Another Group Member: You could ask them, though, if they forwarded a letter.

Story Teller: They write to me and they write to him. For sure.

	40
	A range of cultural groups and lower socio-economic
	Story Teller: Our neighbour is a rental property. And this couple moved in. They were there for two years and I don't have a problem with them. He went and bought ...he's got a double garage and my fence is there. I've got a carport and then there is my house - this is my lounge. He went and bought a billiard table and put it in the double garage and put a sound system in. And then he used to have his friends come around and they'd play pool. The music used to get a bit loud and originally I used to ask him to turn it down. And he turned it down. But then he got a bit smarty and he wouldn't turn it down. And we started arguing about the noise and all this sort of stuff. I called the Council. When the Council came out, they actually moved out. So I thought "Great. Problem solved". Two years later, they came back! My old landlady brought them back. Within a couple of months it started up again. He had the pool table and the sound system and it started up again. So I rang the Council up again. And the Council came out and spoke to them and then that didn't do anything. He used to play, every Friday and Saturday night, he used to play music to 2 in the morning, 3 in the morning...! Just do whatever he liked. So we rang the Council, the Council rang the landlady. That didn't do anything. They sent him a letter. That didn't do anything. Then they rang me and said they were going to come out and test the sound system. And I thought "Great!" They came out and one went to his house and one went to my house. They put his sound system on. They were in my lounge. You could hardly hear it. In my bedroom all you could hear was a little boom, boom, boom. Not much at all. And they said We can't really hear anything. And I said Well I'm telling you that's not the way it sounds. At night you can hear the songs so clearly. You couldn't watch TV it was so loud. And I could not sleep because the music was so loud. And they said Well it's not very loud. So we got a letter from the Council that we had animosity towards the neighbours and that it was all tit-for-tat. Because I was ringing about him, he was ringing the Council complaining about me for other things: dobbing me in for other things. It was tit-for-tat. So the Council said we were just arguing and there's nothing to my complaint and told us to stop complaining.

Another Group Member: The Council told you to stop complaining?

Story Teller: Yea, they sent me a really abusive letter saying that it wasn't ...

Another Group Member: Pity you didn't bring it. I would have loved to see that.

Story Teller: They told me we were being vexatious and that my complaints weren't warranted. I just went hysterical. I couldn't believe that they didn't believe it.

Another Group Member: What Department was that?

Story Teller: That was the Health Department. It always goes to the Health Department. But I think that they sent them a letter as well. Anyway, then they stopped.

Interviewer: Over what period of time did this go on?

Story Teller: This went over about 3months, I think. The music went on and off for over three months. Over that time... Look I do shift work. And this was every Friday/Saturday night. And I kept ringing them up saying... Oh! That's another thing they do. They give you a log sheet and they tell you to keep the log sheet, which did no good anyway. I don't see the purpose of that. I can't sleep. Twice I had to ring in sick because I'd had no sleep because they played 'til 3:00 in the morning! We'd called the police quite frequently. The police would come out and tell them. They'd turn it off and as soon as the cops went they'd turn it back out. Quite often the cops wouldn't come out at all. When they do come out they'd come out about an hour later when they'd turned it off. It was really bad! So for 6months they stopped. I thought "Great!" At that time I was going to move out. I'd had enough. I'd had enough of them. Then I thought Alright I filled in the carport, built a pergola, filled in the whole thing so if it starts that'll cut the noise down. So it starts again and of course, my pergola and all that money I'd spent did nothing. It was just as loud as before. So we rang the Health Department and I got Sam again and said What the hell do you want me to do to prove that this is loud as I'm saying it is?! What if I buy a video and video tape it? He started raving on that you couldn't necessarily prove the time and the day and I don't know if the sound would come out... He was no help at all. So I did. I went out and bought a video. That's another thing: it's really hard to get a video that's going to pick it all up properly. So we bought a video and it started again and we were ringing the Council and they rang and spoke to them again. They spoke to the landlady. I spoke to the landlady! Because they were in breach of their lease by disturbing us! She said I will tell them. That's all I have to do. The Council threatened them. They couldn't care less. We'd go out and complain and they'd go Go ring the Council! They didn't care! Because they knew that they wouldn't do anything. The Council were threatening but they wouldn't do anything. And then I said to my daughter... My daughter is a lawyer as well! And she knew the laws and all that. She kept saying to the council You have a responsibility to us and they were breaching the Tenants Act (and all the other Acts as well). I said to my daughter This has to be bugging somebody else - not just us. The neighbour on the other side - he was one of these who just didn't want to get involved. He just wanted to stay friends. So we went... Took off one morning after they'd done it all night - we went to the court behind us and we found 3 neighbours who were so fed up with his noise! And one of them had already got in touch with the Council and complained. So between us, the minute the Council got the two of us complaining that stepped up. But before that they would not believe me. And then they threatened them, they told us to do a log sheet and told him to do it as well. And then they told us they would take them to court if they did not stop. They told us that they weren't allowed to fine them. So we thought Great! They'll take them to court! So we're filling out the log sheets and they asked us if we were willing to take them to court. I said Yes! I was happy to take those creeps to court. And I think the Council didn't want to go to court. They were trying everything to NOT go to court. In the end, the Council turned to us and said they finally got the right to fine them. And I don't know... I can't remember how that all came about. If they did it again... They were given a warning and told if they did it again they'd get fined. And they did it again and I would assume they got fined. They haven't done it since then. But I never got to go to court. They never took them to court. But they should have because they were in breach of everything! But the Council were really useless. We had to bug them and bug them to do something. I remember one night they went 'til 5:00 in the morning. We went down to the Council offices in York and demanded that they do something.

Another Group Member: So they don't play the music anymore.

Story Teller: No.

Another Group Member: Do they still have...?

Story Teller: That took nearly two years of fighting them. And I have actually moved out because I'd had enough of them. But

Interviewer: You moved out?

Story Teller: Yea, I did. But I know one time, after this other neighbour got involved, and the Council suddenly believed me because somebody else was backing me up, I was told that they would fine them if they did it again. They did it again on the Saturday night. When I rang them up, they rang the other neighbour who happened to be not home that night because he didn't back me up they didn't do anything. They wouldn't believe me. It was like they believed him, but they didn't believe me!

Another Group Member: It's amazing isn't it? When you persist you get a reputation for being vexatious. When you're persistent and you want to see an issue through...

Story Teller: I was ready to take them to court myself! My daughter and I were going to take them to court. And I would have sued the Council too! For the fact that they did absolutely nothing. I threatened the Council! And I would have taken them to court.

Another Group Member: Did the Council talk to you about using the Health act or the Environment Protection Act?

Story Teller: I think it was the Health Act. I mean, there were all these Acts that these idiots were in breach of... I mean, they were in breach of the Tenants Act for one thing. She could have kicked them out but she didn't want to because they were good tenants to her - they paid and she didn't care. They were in breach of a lot of Acts. And the police! That was another thing. One time they told us that the police can fine them if they come out and they don't turn it off - or they turn it on again? The police can fine them. But the police said Oh no, it's up to the Council. The police would throw it to the Council and the Council would throw it to the police. We had it back and forth from then. And I feel sorry for the police but they got fed up. One policeman told us to move out. He said You're never going to stop them - move out! This was a policeman!

	41
	A range of cultural groups and lower socio-economic
	Story Teller: Oh yes. I'm very persistent. I'd have to be the most hated resident in Picadilly from the Council's point of view. I have a long history with the Council. Chris and I are neighbours. But Chris has her own... I represented the residents against a big Bunnings development. It's a different situation.

Another Group Member: It's different...

Story Teller: Yes, but it still has a similar type of flavour doesn't it? The way the Council handles the problems is very similar. Anyway, I represented the residents against a Bunnings Warehouse and it went to VCAT. That's where it started in 1999. To cut a long story short the residents lost, Bunnings got built and it's at the back of our street. So as part of that development, to cover up the Bunnings Warehouse, they allowed a row of units to be built opposite our home. So we've got fairly big homes on one side of the street and they've built 61 townhouses all joined together like the old Coronation Street style of development. Here's a little section - there's 61 of those all joined together; the whole length of the street.

Another Group Member: There's a lot of For Sale signs.

Story Teller: Yes, there's five. So while the Bunnings Warehouse was being developed and the other takeaway food stores (and I know you're not interested, but just quickly...) The residents had to put up with a year and half of massive construction works: we're talking really heavy machinery! Earth-moving equipment. So a year and half of that. And then, came along, because this development was supposed to occur concurrently with the commercial development to cause the least inconvenience. But what happened was it didn't occur concurrently and this development occurred after the one and a half year period for a further one and a half years! So we were subjected to a further one and a half years of heavy machinery, seven days a week. There were no days off on Sunday. And what we found was the builders were starting on site well before... an hour, an hour and a half before the scheduled start time in the morning, through the week and up to 3hours early on Saturdays and Sundays, when they weren't supposed to start until 9:00 they were starting as early as 6:00am! And it was absolutely driving us crazy! That was the most horrendous period of my life, living on that street! I'm a pretty strong person. I can put up with a lot. But that was unreasonable. I've kept a diary for years and I used to write down everything for years - I'm methodical with it. I used to keep all the times and start times and finish times. They'd work on the site up until 9:00pm on the weekend and I used to constantly ring the police, the Council, the EPA,... probably hundreds of times… Every time it occurred I used to ring and I just got the run around. The EPA would tell me it was Council's responsibility. The Council would come up with that many different lines! They couldn't even tell me the correct hours were! They would give me all sorts of conflicting information. It would come back to the police. I was embarrassed! I was really embarrassed to have to ring the police over an issue like that. The police are in very short supply in Picadilly and they would say This is a really low priority issue and I was aware of that! It shouldn't have been up to the police! It should have been a Council responsibility to get on top of! And Council did nothing over the whole one and a half year period. Eventually at the end of the one and a half years I was so persistent - I eventually struck a senior sergeant and he came out and I sat in his car for one a half hours and we discussed a number of issues to do with this development. He was extremely supportive and he would have done something about it only he retired about two weeks after I met him. That was very disappointing but he was the only person that I received any satisfaction from. So not only did that occur, which was extremely painful over that period of time, but another aspect of noise from residential development was that after they were finished, they were all fitted with alarms. And you can see the alarms on the front of the units there. One of them was faulty and it was going off! There was nobody in the unit to turn it off - it was going on all through the night!

Another Group Member: Any old time!

Story Teller: It was just so loud. It would send me nearly nuts!

Another Group Member: It was just across the street! It was just in your ear the whole time.

Story Teller: Can you imagine the alarm bell going off in your ear the whole time. And this was happening frequently. The Council wouldn't do anything about it. The police couldn't do anything about it. I did take it to this fellow who had been helpful previously... It was on a Sunday morning and this was about 10:00. I actually went to the police station and sat in his office and he said I'll get on top of this. And he did. He made a series of phone calls and he telephoned somebody who was able to switch it off.

Another Group Member: It was more than just one alarm - it was several.

Another Group Member: They were going off a lot! There was nothing they could do because nobody was responsible for it!

Story Teller: It would go off early in the morning because I'd be out and I'd think My goodness - Trying to work out which unit - where it was coming from, because sometimes there was nobody in them. It was a nightmare living there when you could get nothing done. The different stories I used to get from Council! There are a lot of other issues associated with this development but they're not related to noise.

Interviewer: How long ago was this?

Story Teller: The permit was issued in 2002 so the building went up over 2003 and into 2004. Until about midway through 2004.

Story Teller: But it was constant. It went on every day. That prompted me to write to the Chairman of the EPA, saying that the regulations need to be altered. Sunday work needs to be eliminated. Residents facing this sort of inconvenience need to be given one day of rest. They need to be given a rest day.

Interviewer: And what happened?

Story Teller: The letter sat on the file and ?? discovered it and contacted me and here I am in this session. That's all that happened in this time!

Another Group Member: What was the attitude of the construction people?

Story Teller: Oh yes. One day towards the end there was a group of builders started on site - at approximately 6am. So I went across to the nature strip to them and very politely said Do you realise you're in breach of the regulations? And they said Oh? Are we? And I said Yes, as a matter of fact, I've got the schedule at home. And they said Let's see it. So I went home and got the schedule and took it over and showed them and they said Oh. We'd better ring our boss. So there, in front of me, they'd rung their boss. They got off the phone and they said We've just been given instructions to keep working because it would cost the boss more if we were to abandon the site than it would be to pay the fine. Absolute, total defiance. Another time, one of the developers... two of the developers bought three (there is a 3storey component to the units at the end opposite me) and one of them bought (or was given) one of the townhouses. And he was living in hit. Now this noise was occurring again at the weekend and I went over and knocked on his door and very politely said Ashley, these people are working out here, right out he front of your place and it's in breach of the permit hours. Can you instruct them to stop please? And he said Well, Christina, I'll give that some thought. He closed the door, went inside and the work never stopped. And he was the developer. Couldn't care less.

Another Group Member: Did you have any men complain to them?

Story Teller: Any men? No. Oh... A couple of the guys at the end of the street complained.

Story Teller: I think the men pulled more weight when it came to complaining about it.

Another Group Member: Do you think?

Story Teller: Maybe, in particular, with the construction industry.

Interviewer: Have you got a particular experience?

Story Teller: No, I'm just thinking with me... They wouldn't listen to me. But as soon as I got Bob involved, who was the other neighbour, suddenly it was Oh yes,
Story Teller: I must admit I didn't have any problems with Bunnings because from Day-1, I remember when the builders moved in (it was Balderstone Hornibrook) I went over and made representation to the Site Supervisor (he'd already been warned about my involvement in the opposition to the project) and I said Look it's like this: you won't have any problems with me provided you stick strictly to the regulations. And he was great. He said You're welcome to discuss any matters any time you like - And I did. I was over there over a number of issues and they rectified them. We had a very good relationship. That was also passed on to the owners of the site: Queensland Investment Corp. They had said Yes, we understand you've got a very good working relationship with the builders. But that was on the commercial developments and that was one of the positive things. I think there were a lot ... something like 30 issues that I took up. I've got them all listed. But this was different. This was a different set of circumstances. I should also point out, and it is highly relevant, that this developer, and I've got evidence of it, made campaign donations to the group of Councilors who supported that development. And the evidence I've got is the details of all the cheques that were collected by the mayor for this Councilor pool: Jim Hunt. And I've got the cheque details for that particular developer: the cheque was made in the name of Hotel Leisure Management - and it was that developer. And he paid $7,205 to the councilor election campaign. They sacked the Councilor just before that development was approved and they got one of their group - they had a majority faction at the time. And one of their group had been in Council but didn't get elected and he was put up to replace this sacked Councilor. I also found out (and again, I've got evidence of it and the cheque details) that that developer also paid for that Councilor's by-election. And he got in. And just after he got in, they all approved that development. Of course, I was at VCAT opposing it for obvious reasons!

Story Teller: So we've got allegations involving corruption involving the Picadilly Council, I've made more than 60 submissions to the State Government and relevant authorities. Very extensive submissions with supporting evidence. Nothing has occurred. It's been to the Ombudsman, it's been to ?? And Chris, who used to do my typing at the time because I didn't have computer facilities, Chris has moved out... So not only do we have incompetence... And just for the record my name is Christina Maybel, I'm quite happy to put that on the record. Not only do we have incompetence, we have corruption. I've got that on the website - the Bright Ratepayers Assn. I've got everything is public. I've written. I've made a submission to the Audit Committee - the Upper House Land Enquiry... making these allegations of corruption. Nothing has happened!

Interviewer: Could you spend a little bit more time about ... you're talking about heavy machinery and things. Could you talk a bit more about when those things would start up? Was it the loudest thing at the beginning of the day? Or halfway through the day?

Story Teller: The heavy machinery would go most of the time. That was a lot of earth-moving there. A lot of heavy machinery was involve din that project. And of course, they started at one end of the street, which you could hear from down there, and it was completed as it went along down the street. Now the big earth-moving machinery would fire up early in the morning before they would even jump on it and work with it. So it was revving up and you'd have trucks coming along... The trucks would come along and drop off dirt and materials. You'd have trucks coming up and down the street the whole time and they'd rock up well before 6:am!

Story Teller: I went out one morning and told them off for making the noise. I just straight up and got the dressing gown on and said Stop it! Stop it right now - I can't stand it anymore. It was driving me crazy. I left in the end. It was terrible.

Another Group Member: But they're not supposed to start early.

Story Teller: But they did!

Story Teller: I'm so wary of neighbours. I think God I hope these ones ... You don't know if you're going to cop it somewhere else.

Another Group Member: I moved into the country!

Story Teller: Yea - I was thinking Where can I move?

Another Group Member: There are kids on motorbikes out there.

Interviewer: You described this as an area... were you in a fringe suburb and that's a new growth area?

Story Teller: This is a new growth area but it's a low density area and people bought in the area believing it to be a low-density area and that's what they find attractive about the area. Now, since Melbourne 2030 Policy has come in, it's been designated a transit city. And that's an area of high density focus. And it's because of Queensland Investment Corp. And they own the Big Water Garden Super Centre (a big commercial development in the activity centre) so they've been the ones who have determined that this is going to be a Transit City to encourage all this high density development to the area. So the Queensland Government Superannuation Investors so it's going to obviously benefit them financially. Our low-density area becomes a high-density area. And I object to that. That's another area that I'm involved with as well. I'm also a member of Save Our Suburbs Committee. Because of the Melbourne 2030 issues. So this type of development concerns me. We're going to see a lot of this development across Picadilly because it's five activity centers across Picadilly and across Melbourne, where the concerns that we've experienced in this case are going to be repeated over and over again unless the regulations are tightened up and those loopholes are tightened. And Councils are given tighter controls. And that's got to come from the EIPA. The Council would not - I took it up with Council at Public Question Time - and also in the form of a letter, why did the Council allow them to get away with the noise over one and half years. I know why they did: because the developer was in pocket. There's no doubt about that.

Another Group Member: And also allowed to build so many units when it was just one strip! It's wall to wall!

Story Teller: Do you know what Geoff Brown’s response to that was? Why did you allow them to get away with it for one and a half years before taking any action? Well they didn't take any action. And he said Well... This is his exact response because he wrote it in a letter: With any sort of construction work you've got to expect some reasonable level of inconvenience. So he called this a "reasonable level of inconvenience".

Story Teller: It definitely wasn't. It doesn't bother them so they don't care.

Another Group Member: Each of those units has 2-3 cars so there are cars up and down the street...!

Story Teller: With these noises being outside the normal times between 9-5, and when you're trying to get them to listen... To experience what this noise is doing to you. I said If I could have just rung somebody up on a Saturday night and said come out and listen to it now! All someone had to do was come out on a Saturday night and listen to how loud it was. In the dead of night sound becomes much more elevated. If you're there during the day...!

Story Teller: He goes We realise it's during the day and we do take into account that it's night. And I'm telling you now that's NOT the noise that I hear. I think the Council need some other way of testing this... They're very slow.

Story Teller: Picadilly Council are notorious for being incompetent . It's notorious.

	42
	A range of cultural groups and lower socio-economic
	Story Teller: I couldn't sleep. It woke me every morning. Probably at about 6:00 I was awake every morning. I was on the street in my dressing gown telling them to be quiet.

Interviewer: And what was their reaction when you did that?

Story Teller: They'd stare and do nothing. I'm a woman. They'd just walk away. I never got much satisfaction. My husband didn't intervene very much - he'd leave it to Christina. She was working on it. I think everybody left it to Christina.

Interviewer: So you sense that there is a gender thing.

Story Teller: Oh yes.

	43
	A range of cultural groups and lower socio-economic
	Speaker 1: I think there needs to be a real thing between Councils and police. I think police should have more powers to do things - to get people. It seems to be always out of Council hours when these things happen and things with neighbours occur. And it's not fair on the police. I mean, I felt like you and I hated ringing the police. We used to

Speaker 2: I felt it was petty! It wasn't to us, but I mean... Police business compared to robberies and all sorts of things that they've got to deal with. The issue of noise... And they've said: it's a relatively low level of importance. And I understand that - I agree with that.

Speaker 1: But it doesn't help you when you're pulling your hair out. I said to my daughter one day What's it going to take for there to be violence til they finally do something?

	44
	Phone Interview
	Earlier this year I bought and moved into my very first home - a flat - in Aldgate. I moved in at the beginning of June. And one of the reasons why I bought the flat is that it is more or less surrounded by park land. And I was quite comforted by the fact that, it would be quiet to some extent... Given that I had just moved across from living in the Mayfair area for some time. And Mayfair is anything but quiet! I mean really I'm too old for that shit! And in the block of flats I lived in, in Mayfair, was a beautiful old block of flats. It was small - 1950s, aesthetically very beautiful but on an auditory level not at all beautiful because I think the building of the time: thin walls, thin floors, thin ceilings... And what made it worse was parquetry floors, which looked beautiful but sounded just hideous! And the position what I was in, in the old block of flats was I was in the middle, so I had an upstairs and a downstairs but I could hear every footstep. It was a scenario that you just got used to on one level, but it always aggravated me. And once music and that started up... So I was very conscientious of it when I was looking to buy a flat. The flat that I bought, as I say, was more or less surrounded by parkland and though it's a large block of flats (there's 24 on the block - every flat is built differently on the block of land) and I'm in a flat right at the top corner at the back of the block. I knew I wasn't going to have any passing traffic, no cars going in and out... I only really had to contend with my neighbors at the very end of the block. And I thought that should be manageable. I'm conscious of the fact that if you live in a block of flats you're always going to know you've got immediate neighbors. But the position that I'm in, I have only one small adjoining wall to a neighbor and, obviously, I have my downstairs neighbor. So I call it - the fact that you always hear murmurings. You always know that you're not alone. However, the day that I moved in was a Friday and, of course, the moving process is very arduous and everyone is always exhausted. And totally knackered by it and very emotional. I was just... I think it was 7 or 8:00 on Friday night and I was totally wrung out. And I heard music start to play. Now, I don't mind music. But I thought Oh music... That's okay. And then it started to kick in. And I thought hang on, that's LIVE music. And I thought Where is there LIVE music? And then it kicked in and there were drums. And I could sing along in my flat to these drums. And I wanted to cry! But I was so tired I couldn't cry. I was totally exhausted. But I sat on the floor wanting to cry. And I thought to myself This is my worst nightmare come true! I just moved in. I just bought my first flat. And I've got a fucking drum player!

Interviewer: So where was the drum?

Well, I'm at the top. The block of flats is ground level, 1st level and 2nd level. I'm on the 2nd level and the drums were coming from the ground level. And I had no idea what to do. But I was very conscious of when I lived in Mayfair... I had, depending on my mood or trying to be oh-so-careful not to create bad blood, I had nipped situations in the bud. You know how sometimes people turn up the music and they wouldn't find out and they turn it louder and if no one complains then it must be okay? So then they continue doing that and a precedent comes set and it can be very hard to back down from that because you've seemingly put up with a situation for so long or it's been okay - what's the problem all of a sudden? So what I did, I just called the Aldgate police. I said Help - I've just moved in and there's someone playing drums. And I said It's a residential block of flats! There's residential street in a residential area in a block of flats and someone is playing the drums! I just... I didn't think that was allowed because I'd been previously told by the police in Mayfair that the law says that if you could hear noise in a living room or living area of your abode (loungeroom or living area) that it wasn't allowed. So I rang the police. And the policeman was absolutely aghast that someone could be playing drums in a block of flats and it could be heard and I could tap along to the beat. But I don't think they came. Because it was 7 or 8:00 at night. It's not a priority. No one's been killed... And then, about an hour or so it stopped. It happened a few more times but I really wasn't sure what to do. I think I called the police on each occasion that it happened (3 or 4 times). I don't think they ever came but one of the reasons for calling them was I wanted to have something on record in case I needed it for a later event. Meanwhile I had met this neighbor where the music was coming from and he.. I'll just explain to you: although I'd only been there for about 2 seconds he didn't like me really for no fault because I'd been there for about a week and I heard someone banging away on some pipes out the back so I stuck my head out the window and just enquired what was going on. And he took offence at that like Who are you to even ask me?! I know what I'm doing...! And it turned out that there had been historically and there still was, a bit of an issue with the plumbing and particularly the sewerage and with the configuration of the flats and the piping he had noticed that the water level in his toilet was getting very high and he was concerned that it was going to overflow (which it had done in the past) And that was on the Wednesday night or something. Given that that was his very first conversation I said I'm having some people over Friday night, would you like to come? And he said No, he didn't - he had other plans. Meanwhile he told me he had spoken with the Body Corporate and organised a plumber to address the issue of the potential problem. But the way that he said it I didn't have the confidence that a plumber was going to be coming out immediately. I said to him Did you get that in writing? And he looked at me funny. And I said I'm just a get it in writing girl. And I am. And then, low and behold, on Friday I'm having a party (which was my 40th) with my family and friends and not that many people (30) and he comes running upstairs... I've been in the flat 2 weeks or something - and he comes charging up the stairs at a million miles an hour having a go at me because his worst nightmare had come true: his toilet had overflowed! Onto the carpet and whatever. And he directly blamed me for it. And as far as he was concerned it was my fault. And I just said to him It's not my fault. And the reason he thought it as my fault was because I had a party, therefore I had more people And I can understand that that is part of it. But it's not my fault. It was a historical problem and really... him and the Body Corporate should have got a plumber there on time. And he didn't particularly like me, really. So I wasn't sure what to do about the drum scenario. But I did go down and speak with him. One Friday night I came home - it must have been a weary Friday night - and I came home and I think the moment I closed my front door the drums kicked in. And I thought Right! I thought it as a good opportunity for me to go and speak with him about it. And what I did was I went downstairs and knocked on his door and said I've got an invitation for you. And he's a single dad who has his 3 kids over every Friday night for the weekend. And he said What now? And I said Yes - I'd like you to come upstairs and hear the music. And he took great offence and he launched at me verbally. That's all I had done was issue an invitation and I was very careful to speak nicely to him. And he just said to me It's all about you and your lifestyle. It's all about you. You put shit all over my carpet...And then he was Fuck this and Fuck that. And I thought Hmm. That went well. So I waited a minute or two and then I knocked on his door again and he was much more amiable. And he said We're only going to play for an hour or so. And I said I can hear everything...! I can't quite remember how it went, but basically he said I'm teaching my son to play the drums and ... And I said I'm not asking you to stop playing. Because the moment you do that in their own home everyone is going to get their back up. I said I just got home and was looking forward to a quiet night and suddenly there is the drums. So the conversation went something along the lines of We've only got practice for an hour on a Friday night and then he went along the lines of 2-3 hours on a Saturday. I said Well I don't know about that! I could put up with the Friday night but I don't know about the Saturday. Then I let the situation continue because I really wasn't sure of two things: i) what the legal scenario was and ii) I discovered that there was only one water meter for the block of flats and being a single girl living on my own meant that I am effectively subsidizing my own water. I wanted my own water meter. And to do that I needed Body Corporate approval. And bearing in mind, Andre, I've never dealt with a body corporate before I've heard enough horror stories before to tell me that I should take it gently step by step instead of rolling in there like a bat out of hell. So investigating the whole water meter thing I wanted the Body Corporate on side. You've got to have the other owners on side because if anybody didn't like me for some reason they could just object to me having it for no other reason than they could. So the whole water meter thing took a long time - almost 3months from go to whoa. In the meanwhile he's still playing the drums. And it's not just the drums. I can hear the music - he does this 80's rock - and I can hear his music and his television. I can hear his music to the extent that I can sing along to it and I can hear his television to the extent that if I do a bit of surfing on my television I can tell which channel he's tuned in to. And bearing in mind that's in not the flat underneath me, it's the flat underneath them underneath me! So if it was the flat under me...

Interviewer: So you're in a 3 story block.

Yes, I'm on the second level and the noise is coming from the ground level.

Interviewer: So who is in the unit below you?

That was another thing I needed to do: to suss out the dynamics of the people involved in the situation. The guy below me is a single guy. He's quite a ... I think he's gay. One of those not-very comfortable being gay people? And his drummer friend can be quite an aggressive, intimidating person. And I think he has just ridden roughshod over Mike over the last 7 years. And Mike and I actually had a conversation about the noise from Jim's flat, at Mike's instigation, not mine. And he described it as noise pollution and he'd never said anything to Jim about it in the 7-8 years that he'd been living there and he just put up with it because he had good taste in music. And he'd just gotten used to it. And both of them are owners and both are on the Body Corporate committee. And Jim has really been a big agitator on the Body Corporate and he's actually had a number of good things done for the block of flats. I think he's been very good for it. But he's had Mike as his right hand man - his yes man - and he's always said "yes" to putting things through. So I needed to understand the dynamics because otherwise I would find myself just suddenly on the outside. I also needed to investigate the legal side of it. Whoever I spoke with, no one was able to point me in the direction of what I had previously heard by the Mayfair police, which is that: if you can hear noise in the living area of your abode then it's not allowed. There was nothing for that I rang the police, I spoke with the council, I spoke with the EPA. I spoke with ... who else? Then I rang the Noise people that the EPA gave me directions to. I know I spoke with someone else in there... Oh! And the other person on my hit list, which I'm yet to speak to, is the Health department, because I have discovered that they all sort o lean on each other and, for instance the Council... Different Councils use different guidelines. My Council is the City of Maribyrnong - they use the EPA guidelines instead of having their own individual Council guidelines for noise. So there was no other extra Council thing for noise. So when I rang the EPA, I rang a few times because there are different people within the same organisation and you quite often get different information or you get pointed in different directions. I rang the EPA and one guy shut me down in half a second and said We can't help you with that. And I said I was just gold fishing, quite the opposite of what I’m doing now. And he said We can't help you with domestic noise - with domestic issues. And I thought Shit! What do I do now? And as I was looking through the EPA site, thinking there must be something there, I saw the thing with what you and I are doing now. And yesterday when I spoke with Elliot and told him what I was doing and I'd been investigating different scenarios.... Andrew this is my view: I don't necessarily want to stop him listening to his music and having his television up loud and stop playing the drums. I don't necessarily want to stop him. I just don't want to hear them!

Interviewer: So this has been going on for a period of what? 3months?

No I moved in at the beginning of June. This is now 5months.

This is quite timely, in a sense.

It's even better, because when I spoke to Edward yesterday, he rang to say he was going to phone I said This is what I've been doing: I've been investigating acoustic doors and acoustic seals… I don't want him to stop I just don't want to hear it. And he said...He gave me all these pointers. He said I should have a look at the City of Melbourne website because I don't know if he said but I think he used to work there. And he put together all this information on dealing with noise in the city and residential areas that are close to music. So there's a whole lot of information there on ways to go about sound-proofing areas and he pointed me to another website that is actually a British Council website which has got a Fact Sheet on drums (would you believe?!) which is just what I ended! Because the way that I have to go about this is even regardless...Let's just say I was 100% in the right and Jim was 100% in the wrong, rolling up to someone's place and knocking on their door and saying Mate you can't play the drums, it's illegal so fuck off. He'll just turn around and tell me to get stuffed. Not necessarily but I think there's a pretty good chance of it and he played the drums and waited for the police to turn up. And then he'd stop playing them when the police came and also the other thing is I don't want to get into a scenario where he could possibly sabotage and I might have a bloke over and want a romantic evening and he'll just start playing music very loud because he can. Just to be an asshole. Or I don't want to have to worry about my personal space or worry that my car tyres are going to be slashed or something like that.

I can appreciate that.

The other thing is I actually spoke with Jim a couple of weeks ago and I'd been avoiding running into him in the carpark sort of thing... because I didn't want to get into a conversation with him about the water meter or me not getting it. And as we were talking about it I said Jim I can hear your music and your television in my flat. And he looked at me and he was surprised that it could be heard I think. And also, no one has ever said anything to him about it before for a couple of reasons: i) because the flat that I bought would have been tenanted and that always changes the dynamics. And he said to me... I just brought it up in the conversation... And he said Yea a lot of hat would be coming through the door. And he explained that when he moved into the flat he took out a lot of the internal doors which weren't necessary for his scenario and he put a nice looking internal kitchen door on the front door. And the front door is, as I discovered, (I had another conversation with him yesterday) two bits of plywood with a great lot of .. an inch of space in the middle and you can hear everything. And he said to me (this is the conversation a couple of weeks ago) I'm going to have to replace that front door. So he was aware of that. He was aware that the noise was coming through. He just wasn't aware that it was traveling through and I could hear it in my flat. So I started madly searching out the best doors for the scenario and I was a little concerned... He wants his own water meter now so now I've got a bit of leverage if that makes sense. Not that I want to utilize it but if I felt that I had to I would. But I was frightened that he would go out and buy another door that was crap and didn't do the job. He would have spent $200-$300 on a new front door and I would never be able to undo that. Unless I wanted to go and spend a whole heap of money on a door. So I said to him yesterday, I told him Now I know you're in a desperate hurry to get a new door Jim, but I've been doing some research on it. So let me do the research and he said I know, Jeni, you're desperate to buy me a new door, aren't you? I said Oh no I'm not. But I would consider contributing some money towards it. And he had a bit of a laugh. But I'd be happy to chip in. I don't earn a lot of money - like $30,000. $32,000 or something. But if I chipped in $100 or something for his door and maybe Mike his neighbor chipped in $100 as well we might be able to get an acoustic door as opposed to a door door. And it would be a gesture of goodwill and he would have a sense of obligation towards us too I think. So there you go.

	45
	Phone Interview
	Story Teller: Only that... I don't even know where to begin. I moved from the other side of town. This is back in 2002. And I purchased a new unit and we had a common wall, which I didn't realise until the young couple next door moved in, that the wall wasn't properly soundproofed. And, of course, I could hear everything! Talking, walking, music, partying...you name it! And I'm talking about almost every night til all hours of the morning. I approached them a couple of times - not so much because of the noise... I thought I would approach them because our problem was really the lack of soundproofing in the walls. So I thought that if maybe we could discuss that I was prepared to have my side sound-proofed properly if they were prepared to do the same. Of course, they weren't interested. And the problem just got worse and worse and worse.

Interviewer: When you say the problem... Do you mean the relationship?

Story Teller: That deteriorated. After the first 2-3 times that I spoke to them about the noise...I'm talking about that boom-boom music til all hours of the night, their young friends coming and going all hours of the night, the noise that I could hear... Any noise that was in their place came through to my place. I don't mind a little bit of noise and I don't mind people getting together, but this was every night. And they usually didn't start until about 9-9:30. And it would go til all hours. And, as I said, I approached them a few times and things got worse and worse to the point where she said If you've got a problem with this you go and do something about it because we're going to live our life the way we want to live it. And I thought Well I'm going to move because I'm not prepared to live my life like that. And it was an absolute nightmare!

Interviewer: How long did that go on for?

Story Teller: I was there for 18months. I spent a lot of money on the place, lost a lot of money. The first couple of months were fine because they hadn't moved in. But once they moved in it was a nightmare. And the people on the other side of them didn't live there and they'd been there for over 20 years. And they didn't... They had a similar problem because you could hear everything: everything that was said, everything that they did, the dogs barking... But mine was a little worse because, as I said, I got all the noise that went on inside their place as well.

Interviewer: And you mentioned that you approached them personally. Did you try anything else?

Story Teller: Well what else can you do?

Interviewer: Like contacting Council? Police?

Story Teller: Oh yes. I had an ongoing battle with Council because of the footpaths that had dropped a couple of inches out front of my place and a gutter that wasn't draining and where water was accumulating and starting to be "on the nose" and that went on for some time and nothing was resolved with that either. So what was Council going to do? I wasn't going to live my life documenting everything that happened for the next 3 or 6 months that Council wants you to do. I wasn't prepared to do that.

Interviewer: And so you moved out?

Story Teller: Yes. And her parents bought the unit and moved in.

Story Teller: They might be looking at some acoustic options now?

I don't... I believe that everyone should be able to live their life the way they ought to. I blame Council - or whoever it is - building regulations! Because if you're building two units that share a wall there should be adequate soundproofing. I should not hear them in the bedroom. I'm not interested in their sex life. But they're the sort of things I had to put up with! I'm talking about every little bit of noise that went on in there! So who do you blame? Do you blame them? Or the building regulators? As I said, I said to them Our problem is this wall. This is how I started the conversation with them. But they weren't prepared to do anything! And you can't live like that. I don't know what these other townhouses and units are like that share a common wall but I don't think it would be pleasant.

Story Teller: I lived in a unit in Ringwood for 25 years. Never in my life had I experienced anything like this! And this is just the tip of the iceberg what I'm telling you. Try living like that!

Interviewer: And you lived through it for 18months.

	46
	Phone Interview
	I considered calling the police. But I was living on my own, new to the area - totally! The area was just... That's another story. But I didn't know what he and his friend would end up doing to my place if I called the police.

Interviewer: So you were concerned about retaliation.

Oh without a doubt! I have friends - a couple of male friends - who said We'll come over and sort them out for you. I not sure how. And I said No. Because I have to live there! And I don't know what they're going to me! And as I said, they were coming and going til all hours of the night! And then there was the drinking and...

	47
	Phone Interview
	Story Teller: Okay. My noise issue is a very specific issue. Our neighbours have put in a swimming pool and put in their pump and heating equipment about 2 meters from the side of our house. It's quite audible from the side of our house. It's a very high pitched, intrusive sort of noise. When this started I did approach the neighbour and explained our situation. The response was, if anything, hostility directed ...Not hostility - that would be going too far. But they didn't want to know. They weren't going to do anything about it. So I made a complaint to our local council. A council officer came out a couple of times and he made the same response. They weren't actually going to do anything like sound-proofing or muffling it or whatever. And he actually measured it with the EPA noise-measurer tool or whatever they have and found that it didn't exceed the volume allowable. So he said there was nothing he could do. They weren't breaking the regulations, I guess, and they weren't conducive to finding any solution. The noise is still there.

Interviewer: How long has it been going on for?

Story Teller: It would be about four years ago. That first part took several months and when the Council chap came out. So I thought I saw this review in the paper. And I wondered whether these sort of things were being considered because it doesn't seem like something that... there doesn't seem to be anything in the regulations that solve that problem.

Interviewer: You speak about it very calmly. How has it made you feel? Four years of noise?

Story Teller: It still annoys me. I'm not going to blow my top like the Vigilante, but I feel I'd like to have something done about it but it's very difficult to know what to do I suppose.

Interviewer: Can you tell me more about the results of your actions to do anything?

Story Teller: Well, there've been no results!

Interviewer: So you contacted a Council member.

Story Teller: A council officer came out but there was no room within the regulations for him to do anything because he had suggested that they could do something to screen the noise but because it didn't go above the meter reader that he had he couldn't say You're breaking the law. The pump operates within the hours permitted so it doesn't go all night or anything. But it's on for several hours during the day. So he didn't feel that he had ... He couldn't go any further. So I felt I couldn't go any further. There was really nothing left for me to do either. So I've seen this as a bit of an opportunity. As the regulations are under review maybe it has come up or someone else or... It's a chance to actually have a say anyway.

Interviewer: Can you describe the character whose pool pump it is? The responses they've had with you? The archetypes about the personas of the noise makers - did any of those ring true?

Story Teller: I suppose the closest one would be the I-Have-A-Right. When I made the initial complaint the woman said that you chose to have the pump in that position. That was totally untrue - there was no consultation at any stage. Now whether the builder or something had told her that, I don't know. But it was untrue whether she had made it up or whether the builder had told her that. So I think then that she felt that they had a right to put the pump wherever and if the noise was a problem for me then it was just too bad! That would be my feeling.

Interviewer: Can you go back... I'm not clear in my mind about. She said that she'd consulted you but she hadn't.

Story Teller: Yes. The pool was put in a part of the large renovation - an extension in the house. So it was all done at the same time. There was no consultation about any stuff. But she claimed that I had had a choice as to where the pool pump had been placed on their property. That I had chosen this position, which was 100% untrue!

Interviewer: That's interesting!

Story Teller: Now I don't know whether she was the builder had told her that? I have no idea. But it was completely untrue so it had no bearing on the noise. But somehow it made her feel, in saying that, that the problem wasn't her responsibility. But even if the builder had said that (and I don't know if he did or not) it shouldn't have made any difference to the fact that once it was pointed out that the noise was an issue for us, but no consultation had occurred in any circumstances, then I felt that they should have done something about the noise. But anyhow...

Interviewer: Is it a family? A couple? Single people?

Story Teller: A family.

Interviewer: Anything more you'd like to share?

Story Teller: Not really. I don't know how useful this would be. But it just didn't seem that there was anywhere else we could go to have the matter resolved. I feel it's an unacceptable noise to me or anyone in that situation.

Interviewer: Four years is a long time!

Story Teller: It doesn't go all night. In the winter it goes probably four hours or more a day and in the summer it can go 12 hours? 14 hours? And plus, in the summer, they have a heating unit next to it, which also has a very high electronic noise. So that can be 12 hours a day in the summer. It's not a night time.

Interviewer: And it finds it's way through the whole...

Story Teller: Not through the whole house. It's a sort of narrow...it's a long bedroom side. So that the rooms on that side of the house, you can hear it . You can't hear it on the other side of the house, but you can certainly hear it on that side of the house. And in the front garden...

	48
	Phone Interview
	Story Teller: Unfortunately, I nearly turned the hose on some guys - I was so angry! Basically... I live in Mayfair. We're very, very densely populated here. We're literally tooth and jowl with our neighbours. But we generally get on alright. But over a year ago, or 18months ago... I knew that the property next door to me had been sold. It was a Guest House and had been sold and they were going to renovate it and turn it into a 2 apartment city dwelling. It's a big place. And at 7:30 in the morning in the middle of winter a bucket load of trucks turned up and just started digging a hole right in front of my house! My front window was about 5metres from where they dug the hole. My front door was about 7metres from where they dug the hole. And this went on for days. They had to work on the sewerage. Because the house had been divided they had to put new sewerage pipes in. They dug a hole that was big enough to put 2 Range Rovers in (roof-on-roof). This went on for about 2 weeks. And this was the beginning! I wasn't informed - nothing. I was lied to - they said that they would do it in a matter of days - they didn't. They took their jolly time. The amount of noise was diabolical. They had jackhammers, asphalt saws, compressors for various things. That was the beginning of nine months!

Interviewer: What time was that in the morning?

Story Teller: It started in May at 7:30 in the morning. Now... While that started that was all well and good. Then across the road, they actually sold some land and brand new house was being built there as well! So I had simultaneous developers going on: one next door and one across the road to build a complete new house there. So over a period of nine months I was just hammered every single day. I had compressors... All the trucks used to park in front of my place because that was where there was usually a park and I literally had them going all day. I work from home. I lost valuable working time. My blood pressure went up to the degree where I was in some trouble and had to go to hospital because I had no relief unless I actually left my house and went somewhere else. Now I organised with a friend where I had to do some of the more "brainy" sort of work at his place. But this just went on and on over a period of nine months.

Interviewer: Could you tell about the steps and actions that you took?

Story Teller: I basically rang up the Council and asked them Can they start work at 7:30 in the morning? Yes, they can. I actually talked to the workmen and they ignored me. Then I actually rang up the Contractors that were doing the sewerage work and asked for the number of a person who could be informed whenever they would have heavy machinery... Now this excavators pulling down half the building. And bobcats. And all of these machines are going "beep...beep...beep" all day. Even when they painted the building they brought in a cherry picker and that went "beep...beep...beep" all day as well! I asked to be informed so that at least I could make other arrangements not to be at home. And I was not informed by anybody because the various contractors kept changing. There wasn't one overall site person. When I tried to ring up one guy that was in charge of the sewerage works, he never answered my calls. Basically I was just totally ignored. Basically I just gave in. I just rolled over. I bought myself some industrial earmuffs, which kills the noise a little bit but it feels like you're swimming in a fish tank with them on. And thereafter I just tried to work. Now my workroom is in the front of the house. I would look out my window and ten feet from the table where I work - where my computer is and my phone - there were compressors just going hammer and tongs all day. Serious industrial compressors. This is to drive jack hammers and various things - nail guns and things like that. It just never ceased. They cut up concrete for the footpath to put new water pipes in. It was every day - there was just a litany of stuff going on. The people at Mayfair Council - the Town Planner - didn't even spare a thought for me when he approved simultaneous building sites. He nearly approved a third one behind me as well so there was actually a chance that I might have had 3 going simultaneously. But we took that one to VCAT and complained that it was too bulky and too close to our boundaries and we won! Thank God. But there's still a chance that he might get it rough. He's still trying to get his 2 storey (huge) thing built! The density of population in Mayfair... A lot of people live in these old style Victorian and Edwardian houses where the front door is only a matter of feet from the footpath. So this sort of work... It's not as if we're on suburban blocks. It's very immediate and close to us. And I really do think that this sort of work you should be informed when heavy machinery is coming in. There should be some sort of waiver over the fact that they have to manditorily use these beep...beep...beeps when there is obviously no need for them. They're allowed to turn them off provided they get permission. And also, for extremely heavy long-term work like this, I think arrangements should be made to let people who are going to be affected find somewhere else to live. And I think they should be compensated for it!

Interviewer: So has it finished?

Story Teller: Yes. It has. But, as I said, the guy behind me is sneaking around getting permits. He's determined.

Interviewer: So all the time it was going on you felt ignored.

Story Teller: Absolutely! Totally! The woman who bought the place was extremely apologetic. She had no idea the noise was going to impact on me to such an extreme degree whereby... Poor me: I got all the compressors and the trucks in front of my place. That's where they parked and that's where the sewerage pipes were that they were working on and everything like that. She was quite sad for me because she realised that I was just being hammered! And seriously it really affected my health - my blood pressure just soared!

Interviewer: I was going to ask how you're doing now...?

Story Teller: Well it's up! Basically it sort of triggered something. And there it is! It's in control. But do you reckon I could sue anybody? No. Because I couldn't prove anything. But that definitely contributed to the problems that I'd had. And this shouldn't be allowed to happen. There is something really, desperately wrong here.

	49
	Phone Interview
	Story Teller: Well I first moved to the Mayfair area in late 76. And at that stage, I lived in a share house on Marine Parade. There were 9-10 of us living there! It was quite a big house and the only challenge we had there was the traffic noise along marine Parade. I noted with some interest when passing by that address around about 3months ago that the facade of the building has mainly been retained with double glazing put in, I presume two-fold, to act as a weather enhancer and b) to cut down the noise. Subsequently I moved to Ellwood and although a quieter area. Although at the end of a one-way street, so again, in a block of flats, this time we had problems with the traffic getting down there and realising they had to turn around and go back the other way! And then I moved back into Mayfair proper. So traffic noise has been a problem I've been a tenant in the area up until April and in April I became a member of the proletariat... I've become a land owner! I bought my first home. And the difficulty for me, where I live now, is that it's on the eastern side of Mayfair road and I've always lived on the other side, closer to Barkly Street and the beach. And this is much more high density. It's also, the block that I've moved into, is a mixed dwelling so you've got public housing, private rental and owners on site. And the area itself is probably the highest density in any part of the City of Brixton. My apartment is on the first floor with street frontage and in order to combat the noise I've actually had to get in an adjunct to my window system whereby I've had another window frame inserted inside the windows. A product called Stop Noise.

Interviewer: So this is about traffic noise, is it?

Story Teller: No, it's not just about traffic noise. I will go into it a bit further. I have a public tenant... The Department of Human Services Community Housing owns two apartments in the block. One is above me. I brought in an architect from the Archi-Centre to look at trying to reduce the noise from the people above. It turned out that the false ceiling required something like 220ml and the legal size for me to put in a false ceiling only allowed me 170ml before it became illegal. Your ceiling has to be a certain height. That was not an option. Hence moving to Stop Noise to try and stop... While one window on one bedroom is over the road, so to speak, the other is on the entrance driveway in the lounge. And so it was to cut down people coming through and slamming the gate. People driving through the driveway. People talking in the area... Because this is high density, I'm surrounded by bricks, concrete, bitumen... Well it just becomes an echo chamber. Where I lived previously and we were all evicted form there in February, or January? The developers moved in. The problem that we had there (and I know the people buying in will have the same problem) is that the block next door had their bedrooms facing out towards our communal walkways into our apartments. However, they were blissfully unaware of how exposed they were next door in so far as, because they entered from the other side, they often forgot that we were there! So any time anybody went to the toilet we could hear it. And more importantly, the issue that I raised with Council and they would do nothing about and found it quite incredible that I was actually raising it... Seemingly they didn't believe me. In summer we would have a chorus of people engaging in intercourse! And we had problems with street workers who had squatted in one of the apartments and also sex workers who had bought into the block at a time when it was much cheaper. The street workers were eventually moved on (it took 2 years)... The sex workers who had bought into the block come and ply their trade there for summer - they made all their money and go elsewhere. It's an international trade, as you would know, and they might work around the country following the weather. But it was a problem in most of the rental blocks that I lived in. It was just more pronounced in the last block that I lived in for 11 years and council seemed embarrassed to discuss it. Certainly it was passed off as Well that's how the buildings were built in those days. There's not a lot we can do about it. Which is a similar response I'm getting to where I've bought into.

Interviewer: Could you tell a bit more around your actual experience with Council and their reactions and dialogue?

Story Teller: Whilst I can't remember the dialogue verbatim, I do recall speaking with a woman at Council who, had I not been on the phone, gave every indication that she was severely embarrassed by the conversation! To the point where she gave me the feeling - the sense - that she almost didn't believe me. And I wonder if any of these people really get out and move around the community after hours? Because when you've got high density, you've got bitumen, you've got darkness... All of these things are quite audible. And the massive development that's going on in the area over the years has required groups of people to actually protest to get noise reduction systems put into buildings like the Esplanade Hotel to ensure that the building maintains its community persona, if you like, without denying the ambiance and quiet enjoyment of the people who live around it. That's just one example.

Interviewer: You were mentioning that this was not your current residence...?

Story Teller: No...I'm saying I have noise where I currently live.

Interviewer: So could you tell us about that?

Story Teller: Well... I endeavoured to go through the housing agency that handles the stock for the Dept of Human Service Community Housing to try and do something about the situation. Which was rather difficult because the tenant had picked up a fellow who was a known criminal and had got her pregnant. And so she tried to get rid of him but as the pregnancy continued she decided that maybe it was better to keep him around. And it was obvious to me when I first moved in, that he was dealing. And the difficulty was that because he wasn't the tenant, and he was a guest of the tenant, it was very hard to get anything done. I ended up going to great effort to climb through the structure, up to the Department of Human Services and to get somebody with some degree of power (if you like) to come out here and meet with me and discuss with them what was happening. The end result was a great deal of relish, they were moved into a house at the beginning of the month. So after five months of domestic violence, dealing, noise, abuse, assault, property damage, those people are gone and we wonder what we'll get next. The response from the police for massive damage incurred to the security gates was Well really if you put in CTV we might be able to do something about it. There is a reluctance in the Mayfair police to get involved in any serious way in dealing with situations. I can tell you that just prior to their departure I fortunate enough to get the first police officer from Mayfair in at least 25 years (and that was at a Sergeant’s level) to show some sincere concern and empathy with me when I explained to him that I had just witnessed for the first time in my life a man hit a pregnant woman who he had got pregnant, who was about to deliver a baby in five weeks! And that Sergeant made a point of ringing me up 10 days later (because he was doing night shift - he returned after a while) ... When he returned, he rang me to see if I was okay because I was that rattled by the experience. I went and sought counseling and my counselor strongly advised me to go to Child Protection and explain that even though the baby hadn't been born that Child Protection have an area where they can monitor it and this woman has 2 other children who don't live with her for whatever reason. And presenting at court pregnant with the fellow, on his most current lot of 23 charges, instead of him being incarcerated because she was about to deliver within months, he was given intention correction order. And therefore resumed dealing here! It's quite incredible! And I understand the difficulty of police pursuing charges. But, for example, when he and his mate were responsible for the $3,500 damage to our security driveway and pedestrian gate the police could have made time to interview those of us who actually live here, to get a full story of what we had heard. Their claim was that because we hadn't actually seen it, when they arrived, with the guy at the gate, because they'd had a number of calls from us, he just simply said Oh I found it like that. And when the police were interviewing his friend upstairs it was audible that the guy upstairs admitted knowing the fellow but on following it up later on police said later on that he didn't know the fellow, didn't record either of the names in the report of the incident and therefore didn't pursue charges. And I couldn't pursue the matter with the dept of Housing because no names were mentioned! We've had problems where, for some unknown reason, the curb grassed area near the footpath extends beyond our driveway. So when you're reversing in you run over the cub to get into the driveway. And, of course, people, because there's no clear parking bays marked on the road, and parking is limited, people will often park in such a way that we can't get in! And that's another reason why I put in the Stop Noise system. Because the cars were just too much! I had to replace some of the original glass before putting the added system in so that if the external glass wouldn't rattle.

Interviewer: And this is from noise from the cars?

Story Teller: From cars, doors banging within the block, my kitchen is... and the neighbouring kitchen which is a mirror image of this apartment, are divided by a communal laundry. And I've had to go to the EPA and get the noise booklets and distribute them around the block educating people that really the laundry is not to be used after 8pm. And

Interviewer: What sort of response did you get?

Story Teller: Initially, without the books I brought it up at the AGM - my first AGM of the Body Corporate. And I got poo-pooed by a couple of the owners and supported in their complaints that it was a furphy by the Manager of the Body Corporate, who is, himself, a real estate agent, who should know better! So I got the books from the EPA, I supplied them to everyone and supplied one to him as well. And the fellow that I dealt with in the publications area of the EPA at my request was kind enough to do a with compliments sheet stating quite clearly which category communal laundries came under because it's not mentioned in the EPA book. And I had a friend - a former neighbour - who had access to a photocopier photocopy that so that i was able to distribute it with each of the books.

Interviewer: And what sort of reception did you get?

Story Teller: Things have quieted down and there is a tendency not to use the laundry late. Although I did write by hand in each of the books that at the last place we lived, to show a sense of flexibility with shift-workers etc we accepted noise until 10pm. I can tell you that it hasn't been the case here. Since I distributed the books everybody has tried to stick to the 8pm. Which is good! But you know, we've got non-English speaking background people in the area who aren't privy to those books. I had the neighbour over the fence using a vacuum cleaner at 10:30 at night with the door wide open. And I went over and shut his door. So he's learned form that and if I had more books I'd leave one for him. I think the EPA would do well to run some sort of advertising campaign either through the Council's diversity newsletter, which comes out to residents, who many, who may have English as a 2nd language, just throw in the bin and those who don't have time might bin them as well. Alternatively as a community service announcement on TV, which I think would be idea. Much like the litter campaign where the woman says It doesn't matter how easy you make it some people just won't learn! I think that the Council and VCAT need to be more vigilante in the building codes used. It's not as if we're losing blocks of flats to houses. In fact, houses are being knocked down and replaced with blocks of units. The number of dwellings have increased in the last year since the last census (I should be able to remember hose figures because I went to a meeting last night!) It's substantial! So the City of Brixton are just extracting that information from the ABS and starting to educate themselves and the community about that information and I think there is a need there for building codes to be upgraded to ensure that levels of noise are reduced as a result of the way the buildings are constructed! A lot of the redevelopments I've seen of older apartments have been really slap dash! I had pursue Council for 3months and ended up as a tenant going to owners of the property next door who pursued Council and Worksafe out of their own interests and on my behalf in order to shut down a development for Asbestos. One shouldn't have to go to that degree, in this day and age, with the known problems with asbestos.

Interviewer: When was that?

Story Teller: If you know your traditional reading, that site was shut down on the Ides of March, much to my joy! Yes, the 15th of March. But i had to go to a solicitor who advised me to go through the back door to the Dept of Health who then went through their back door to Worksafe to get Worksafe to take the complaint seriously because the Council Buidling inspector would not - and turned a blind eye. And then Worksafe came out and shut it down. Money talks and human rights walk around Mayfair and City of Brixton at the moment! And that's why I've taken the opportunity to avail myself to talk to you in this regard.

	50
	Phone Interview
	I was living in an Edwardian house, very narrow but long all the way down. And the house that was next to us, the wall that separated the property was part of the house, but it was a double brick wall. The back of the house was all glass enclosed. So it can be a problem when there's residential houses that have got glass enclosed space, and should their music be playing. It is worse, because it becomes like an acoustic box.

Interviewer: Yeah, yeah.
It just travels straight through, and it was that bad that even though we had, what do you call it, cladding, not cladding, what do they call it?

Interviewer: Insulation?
Insulation. We still could hear the music and we had a sidewalk. That's where the double brick wall was, because it was quite thick. The sound travels through, which was bad. Through the walls into our lounge room, and we couldn't hear the TV.

Interviewer: That's right. So your family couldn't either?
No, my partner and I couldn't hear.

Interviewer: Yeah, yeah.
And we couldn't hear the TV, and I used to go in there constantly and I used to ring the police and it was the same problem as what I'm getting now.

Interviewer: What, they'd flick it back to the Council?
That was about, nearly 20 years ago.

Interviewer: Is that right?
Yeah.

Interviewer: So what was the same problem? Like you'd ring the police and then what would happen?
I used to go in tears to the neighbour and say, "can you please turn the music down". Didn't want to know, didn't care. But the police, they couldn't do much, but they got sick and tired of coming. But the house that was next to us, was owned by the people who own this house, and they leased the one on the right too… and that was the same problem too, because they were musicians and didn't hit it off. But because I got to know the girl, she became more understanding, and she was nice but he wasn't, the other neighbour. The more mature older neighbour, he was not around as much as his younger partner was, and it was the younger partner that was the problem.

	51
	Phone Interview
	Well, it's been happening in the last few years. I mean I don’t mind people having parties, but is there any need for them to have excessive parties where in intrudes in personal space. And not only that, it makes it very difficult for people like me who are hearing impaired. Even more so, no doubt, with the elderly that are hard of hearing, to watch their own TV.

Even sometimes, my mother had the window open, so I don’t cop the cigarette smoke, but in some cases, I've been known to shut the window and I still can hear it, the noise, coming from those two houses that I pointed out to you out the back. But also I can feel it, and it’s like having a mini jackhammer inside you, and I think, "My God!". It's just unbelievable.

Interviewer: So with your experience here with the noise from your neighbours, what sort of actions and steps have you taken?
Well, let me put it this way, it's become a farce. Every time I've complained to the Council, they're telling me that they've actually said that it was after hours, it's outside their jurisdiction, and it's a police matter. And I've complained that many times to the police, even on the nights, I’d be ringing two or three times, because it's still going and nothing's happened, over a period of time. And I'm getting more depressed as the night gets on. It's almost like when you suffer from tinnitus. It's the sort of low that you can go to when the tinnitus doesn’t stop. It's like, this case with the music, when it doesn’t stop and it's loud and strong, and the bass. This is what it's about. The bass is the problem when it comes to noise pollution.

Interviewer: Have you tried talking with your neighbours?
Some of the neighbours, they've been told that they're going to have parties, but I'm usually one of the last to find out and I'm saying, "no, it’s not on". I'm just sick and tired, I dread the warm months coming. Can’t even open the window, if it gets too hot in here. It's just impossible to even [unclear] in comfort.

So it's between us and the Council and the police. They're both pointing the finger at one the other saying that they're…..and it's just really frustrating.

Interviewer: Nothing happens.
No, because the police say that they're continually called out to the same address, it becomes a Council issue and the Council's denying or shafting the problem.

Interviewer: Which Council is it?
The City of Soho. And the City of Soho have told me, in a letter, that they believe they've done the best to help me, and that the Health Department have helped me, and I fully object. I've not had much contact with the Health Department at all.

Interviewer: So how is it that they think they've done the best to help you?
Well [whispers].

Interviewer: No, that's alright.
Even just drop it. Just [unclear] do the letter so I can read it to you.

Interviewer: Yeah sure.
Sorry about this. I'll try and find it. Okay, I found the part.

Interviewer: Yep.
In relation to the noise issue you allege, emanates – they're saying I'm alleging. Emanates from my neighbour's property in Avenell Avenue late at night, you indicated you would like some further information about it. I have spoken to the Environmental Health Department about the matter who have written a letter to you, enclosed, to explain the situation in full about what you can do about this and who should you contact. In my opinion, the letter clearly outlined to you where you points of contact should be for these issues, and I urge you to read it carefully as it can assist you in the future with these types of concerns.

They have a by laws office for after hours as well, and these people don’t come out, they never have. I've been trying to establish with the Council, do these people have a meter device, where they can read the type of pollution that emanates from such.

In relation to noise from residential premises late at night, this is the subject of your current complaint [unclear] Jenny Kotastis, this matter is covered by the Act, and is defined further in the Environmental Protection Residential Noise Regulation 1997. The regulations which refer to permitted hours contain specific time provision dealing with noise from fixed plant such as air conditioners, pool pumps etc, the use of power tools such as saws, mowers etc, and also for the use of stereo, television. These provisions affect with organisation can enforce the legislation. It should be noted that the EPA are currently in the process of reviewing these regulations. I'm just sick and tired of complaining.

Interviewer: So essentially, they send you out these letters, which tell you maybe which different places to go to, but it's of no help anyway?
Correct.

Interviewer: Okay. Alright. Is there any other elements to your story that you'd like to share?
Just that all I want to do is, with what I'm telling you, I hope it empowers the relevant authority to think again, to make better use of the legislation and seriously think about the consequences, directly and indirectly, of how it can affect people. Be it normal hearing or hearing impaired, because it's a joke. Because it's becoming more and more a problem.

Interviewer: For people like yourself and the elderly?
Yes.

Interviewer: What would you say specifically defines the problem for you?
Let's put it this way. The elderly might just want to relax before they want to go to bed. What's going on, we have here, is we have two different parties. One party is having a wonderful time at a party with excessive and intrusive loud music, both in the loudness and the strength of the music, yet the other party, within the confines of our own home, cannot relax in their own form of entertainment, be it reading a book or watching television. Worse of all, trying to sleep, after such a long tiring day.

And in my case, the last time it happened, was when I had come home after being with my elderly father and moving home all day, and I was extremely tired, and I just wanted to relax. I couldn't watch the TV. I rang the police about four times. The first time I had rung, they took my details and they took the details about the resident in question, and it was about the second or third time, I said, "has anyone been, because the problem's still going", and I was told that the unit have gone down the street and didn't hear anything. And I said, "you're joking, didn't they get out of their car? Because I can still feel it." And when I say feel it, I'm not talking about slight vibration. I'm talking about the bass strength of the sound. It’s like having a mini jackhammer inside your head, as I quoted before.

Interviewer: And you said this on the phone?
Yes.

Interviewer: And their response?

Look, I know this may be trivial to the police, as they have far more serious issues to attend to like a robbery or knifing or whatever, or a fire. Be it, but someone's got to be accountable to help.

Interviewer: So you rang up four times that night?
Yes, I did.

Interviewer: And how did it end…?
I ended up going to bed. Tried to get to sleep and I couldn't. I'm a heavy sleeper, and I couldn't, because of the music. As I said again before, no problem with people having parties, but be mindful that there are other people in this world.

	52
	Phone Interview
	No dramas. There's a road between our houses, so about ten, twelve metres between, and all of a sudden we started getting thump thump, thump thump, thump thump, thump thump, thump thump. Every single night for about six hours straight, and it was louder than the television, from one end of the house to the other. And this went on for a couple of weeks sometimes. You know, surely someone's going to complain about this.

In the end I rang up the Health Department and tried to get them to do something about it. I had nothing but trouble with them, because they kept on trying to pass the buck and say that it was a police matter. I found out, you know, it took a while before I found out that the police weren't attending or weren't doing anything about it. It wasn't [unclear]. They said to me they don’t attend those sort of things, they don’t worry about them.

It wasn't until I started getting…..I ended up getting a good copper down there and it was [unclear] but he got moved, and then I ended up with an idiot copper for a while and he's probably still there. That was no help, and it wasn't until the end, there's a lot in between, a lot of stress and a lot of anxiety and a lot of, "what should we do?" This was adding to the whole situation, stressing myself and my wife out.

When we did have the Health Department come, there is another couple that live right next door, Jenny and Will, and they told the health inspector that it was affecting them as well, and they continued to do nothing to resolve it.

Look, my wife and I aren’t big on confrontation and all that, and at that stage I was working six to seven days a week, which is no big trouble for me. But when you get home and you've got six hours of thump thump, thump thump, thump thump, louder than your television, you know what I mean?

Interviewer: Yeah. That'd be tough to handle.
It would be tough to handle, and when you're not getting any help from anyone you just want help. And then I found out that the World Health Organisation released a statement saying that someone in a situation I'm in, immediate attention should be given to the situation to cease the noise, because it has a serious affect on one's health. I ended up having a mediation with these people. They've gone, "little boy Willny, should see his report card. He's an angel, he just plays Beethoven", and all this shit, you know what I mean? So, I'm just trying to cut a long story short because I'm too buggered.

But in the end we sort of got, you know, still have a few issues every now and again, even when the parents are away, he likes to play up every now and again with it. But in the end, I was sick as a dog from it. I couldn't go anywhere, I couldn't handle it at other places. It never bothered me before. And then I find that health report, the World Health Organisation, the WHO, into the health affects and the serious consequences right near the end of the situation.

Interviewer: And what were they?
Just the high blood pressure, the stress, the affects if has on your health. Because I could feel it pumping through my body. I could feel it vibrating my organs. I could feel it in my head, just shaking everything or shaking our windows.

Interviewer: Is that right?
And I couldn't get no help whatsoever, and I didn't know what to do, which was making it worse. You think you're ringing up the authorities and you think they're helping you. But that just, in the end, I'm trying to reassure my wife that it's all going to be okay and trying to hold the [unclear], you know. It was absolutely incredible.

Interviewer: And you mentioned I think that you tried to talk to your neighbours about this?
Yeah, we tried all that. As soon as I had one meeting with her, I said, "nuh, I'm not talking to her". And then I sent my wife over, and then she said, "nuh, I'm not having anything to do with her because she was a real piece of work", and she tried…..she'd say all this shit, "we'll do this and that", but one day I was getting this sound proof window put into my bedroom, at the cost of $1,000 for just one window, and the guy outside, he was just leaving when she came over and started abusing me and he's a perfect witness. He rang me up because he was that concerned with my health, she was swinging the flyscreen door in and out of my face, and I had to ask her to please stop, and he rang me up to try and get me away, to break the situation, and he goes to me, "I couldn't have handled that situation as well as what you did." She just come over, she didn't know he was there and he was just out the front.

Interviewer: So why was she abusing you?
Look, who knows, you know what I mean. Like, little Willny, you should see his report card, he's only playing Beethoven, you know what I mean?

Interviewer: What does that mean? I don’t understand.
Well, that's what she said, when we had the mediation and all this sort of crap. The little angel was just a little angel so to speak, do you know what I mean? He wasn't doing anything wrong.

Interviewer: So the noise maker was her son?
Yeah, and it was a step dad sort of situation as well, which made it even worse. I soon realised that from early on when they moved in that it was a divorced couple or whatever together and all that, and my wife was from that sort of situation and she used to say that she used to give her step dad hell.

So I knew in some ways what they were going through, and we thought the best way to go through was just through the authorities, because it wasn't something that was just happening occasionally. It was extremely loud. It was every single night, pretty much, for a long time. Like, sometimes it'd just stop, for months on end as well, but by the time you got your sleep back, because I was only getting a couple of hours of sleep each night, and by the time you just got back your balance and that, it would start up again, and you're going, "what's going on here?"

Interviewer: So how long did that occur over?

A good two year period. I've got it all diarised and all that. I had to fill out things for the Health Department and all of that, logs and all this, and they just said, "nuh, nuh." They just didn't want to have anything to…..and they kept on passing the buck, "it's the police's responsibility. They've got to do something, you've got to ring them."

I felt a bit of an idiot ringing the police, and sometimes he'd play games, he'd blast me and I'd be going, "what should I do? I've been told to [unclear] ring the police" and all this and then he'd run off to the school across the road and hide.

Interviewer: Is that right?
He'd play games and all that sort of stuff. So what do you do? It was just making the situation worse, because you're going, "well, I want to get the authorities to catch this bastard in the act". They say, "we've got to hear it first". I'm an engineer, you just get some mine [unclear] equipment if you don’t believe me. I could get a noise abatement order on a bloody air conditioner.

It was just a nightmare and like I said, you go for months with just a couple of hours sleep each night and then you come and see me. I've got to kip down, to sleep I mean, I get woken up all the time, I'm happy. I can deal with that, but I was falling asleep at work, I couldn't remember driving to work. I work in heavy industry. These people have got a duty of care, at the end of the day. And then I found this World Health Organisation, I said to the Health Department, "you've got a duty of care", and I said to the coppers, "you've got a duty of care." I've got this report that clearly states, with signatories on, you've got to take action. Too hard.

Interviewer: And their response was?
Nothing.

Interviewer: Nothing, yeah.
And that made the whole situation worse and all that. We just wanted to stay out of the whole situation. We thought the Health Department would come down, do their job and it would be happy days.

Interviewer: Well apart from having gastro now, how are you?
Yeah, I'm good. Like I said, I'm a little bit exhausted with my new son but that's nothing. He's only ten months old.

Interviewer: Yeah. So how does this story end?
Well, we had mediation and all that and they kept on denying there was any sub woofer coming from there. Like I said, mum kept on saying, "he just plays Beethoven." I'm thinking, "hmmm, Beethoven never had a sub woofer."

So in the end I did have a problem. I was supposed to ring up Ian and let him know. I texted him, because that way I've got a record of the text, so I've got it all down. Sometimes, I did have a little bit of trouble there, not that long back, and I texted him and then he rang me up and said, "there's not much I can do. I'm over in Perth, blah, blah, blah, blah, blah." That's not part of the deal. If he was going to have a party or something, they were supposed to come over and tell me and all of that.

And going to mediation. My wife and I didn't get any sleep leading up to that. That's stressed us right out as well. That's not good. We're just being antagonised by these people and being tormented by them and you've got to go through that. And like I said, my wife and I had that big confrontation in the first place, and that stressed us out, that was another killer.

Interviewer: Yeah.
Because like I said, my wife had one dealing with her, Joy, like she's only about five foot and she'd scare the pants off you. And I'm pretty sizeable, my uncle was a good boxer and all that, and I'm scared of her. I don’t want to have anything to do with her. I soon realised after one meeting with her that she was a whole lot of small package of trouble.

	53
	Phone Interview
	Well, it actually starts in 2003, around my neighbourhood and it's specifically my back neighbours, who are a rental property. I'm a rental property too, I've been here 20 years nearly. They came in, they are of a different nationality. Now I have a tendency to dislike this nationality which is so sad, because I don’t feel racist, but I tend to feel that way now, about this particular race.

They were pulled up – I actually went round there one night in early 2003, and asked them to stop the noise around about two o'clock in the morning. They were reasonable and said, "yeah, alright", and then half an hour later it was up again and from then on, it's just been an ongoing feud between the two of us.

At one stage there, I went round when they had a party and I had beer put all over my head and I was pretty angry, and it got to the stage where I had to walk away because I felt abused. And then I called the police and from then on it's just been police, police, police.

I've got it all documented through the Council. I've been to the Council. I've made statements. I've got my statements here. Up until half way through last year, around about November I suppose, September, October, November, it started to stop, because the Council got on to them. Yeah, so the Council gave them a warning, but I found that it was a hopeless situation, because when the police came, they would go round, make them stop. The police are on their way, and then half an hour later they would tantalise me or taunt me by putting the music up for ten minutes and then down for ten minutes, and then up for ten minutes and then down for ten minutes, and it got to the stage where I was a nervous wreck. They like to party, I think it's in their genes.

At the moment, for the last six months they've been really under control. They've had a few parties, but they stop before the twelve o'clock mark, but now, coming on the good weather, again, I've got it all documented from the 2nd of October. Actually July, August, August, September, all through October, I've been keeping a diary again, to take to Council.

They have been keeping to the law to the fact that they know at ten o'clock during the week they've got to turn it down. Not turn it off but turn it down and on the weekends, they can go until twelve or one, and then I'll start to ark up. But in the beginning it was out the back of the house.

Luckily we are in a neighbourhood with houses around us, but we're slowly getting closed in by the two and three units on each block, which I think is where the Council is falling down, they want more rates, so they're selling properties, or they're giving permits to properties to put more housing on the property, which encloses people too much, and eventually, everyone's going to know when you flush a toilet, when you cough. It’s not good to be that close to your neighbours.

Last year and the year before, they had music outside in their little granny flat, and because the granny flat is very low to the ground, and my house is very low to the ground as well, the noise travels through the…..it's not so much….it's the bass noise that gets me. When I put my head on the pillow, I can hear the whole house rumble because of this noise, and when you go out and I walk the streets and I go round to other people's properties to find out whether they hear it or not, it's quiet on the outside, but it's distressing me and my father on the inside. I've rearranged my lounge room so I'm not on the wall that vibrates. When I know it's like a Thursday or a Friday or a Saturday Night, I know to go to bed early, and get hold of some nerve tablets, nerve aids, I'm not on hard drugs yet.

But, no, it gets really distressing at times, when you know that they start at six or seven o'clock in the night, and you know, at the moment it's under control but you know that because of the weather, they will be out of control, so I'm keeping a close eye on them again this year.

But, it's very hard. You've got to document all this. My neighbours, one of my neighbours is very old. The other one is Vietnamese, they don’t want to get involved at all, because they don’t want a rock through their window, but I'm defiant that I need to get this problem fixed.

And it's hard too, because of the privacy laws, you can’t be in contact with whoever their owners are. I think I've got their owner's name but they've refused to talk to me. I don’t know their agent – I've just found out the agent's name, and if it gets any worse, then I'll go to the agent and complain, but then I haven’t got a leg to stand on because I've got to go through Council to get anything changed, because of the by laws. And because of the Privacy Act. I don’t want to be hit for stalking.

Interviewer: Yeah. That's interesting. I've heard that if the house is a rented house, then the Council can act.
They can but they give them too many warnings, and it’s like, "oh yeah, no worries, we won't ark up anymore", or "we'll be quiet", but then it's very hard because you've got no Council numbers, because Council doesn’t work of a night time. You can’t run around to them and say, "come and witness this noise" at three o'clock in the morning. They say, "just call the police". Yet the police say it's a Council. "We can go round there and tell them and if you have any other problems just to call us back."

Well, there are times here that I've actually documented, that I've called the police two or three times in one night. Now I don’t want to make a hassle of me calling the police all the time because they have got so much to do as well. I mean I live in Camden, where there's so many other things of more importance to do on a Friday and Saturday night and a Thursday and a Sunday night. They don’t want to come to my house all the time and tell these people to shut up. And then they say, "on the third waring we can give them a fine". Well, they don’t come on the third warning. At the moment, they're not coming at all.

Interviewer: Okay. Well thank you.
I've had my say to the police and the Council but it's very, very slow. The process of noise is very slow, and you've got to have back up, which I haven’t.

Interviewer: Oh, okay.
I've tried to seconder, is that the word, in the next street opposite their house, but again they're all Vietnamese, they're all very, very nervous about arking up or getting involved with the police. No one's got any balls anymore. They come from a country where if you complain to police, you disappear, so they'll live with it. But I know the people next door to them are ready to pick up and sell, because they're frustrated as well.

Interviewer: Are they Vietnamese?
Yeah, they're Asian of some sort. But I've spoken to them many times and it's, "oh no, very bad, very bad last night, can’t sleep, have to change my house, have to change my sleeping. I sleep in lounge room". And then the other people on the other side, well they moved out and rented because they put their mother on the side that was the most noisiest, but even then they couldn't handle it, so they moved out. But I ain't moving.

	54
	Phone Interview
	Well, six or seven years ago, when we….we've been in our premises 32 years, and I've had various neighbours over that time, but six or seven years ago, it sort of started with the new neighbours moving in, deciding that they will renovate the house. So they cleared the house out and then began to demolish everything in it. But unfortunately this was done between sort of midnight and five am in the morning, which was wonderful for three weeks. Being new neighbours, we didn't like to go and cause a stir, so really not a lot was said. My husband just mentioned that there was a lot of noise during the night, hoping that that would quieten down, but of course it didn't until they finished their gutting of the house and started their renovations.

But that went on with the gentleman of the house, he does a lot of shouting at his wife and children, and obviously when he speaks to them, he speaks to them in that tone most of the time, and we can actually hear it in our living room, and it tends to annoy you.

They've got two small children, one's seven now and the other one would probably be thirteen. And kids are kids and they want to play basketball in the driveway and things like that, which I don’t mind, but sometimes they do get a bit [willing?]. We have had occasion where one of them has run into our car with his bike and damages the car, in our driveway, and just general noise – screaming.

I do believe one of the children has ADD, which I can sympathise with, but not to the point where in the wee hours of the morning the screaming and yelling and running through the house and jumping and everything, that we can actually hear in our home, keeps you awake.

They're a Turkish family, and so being Turkish they're Muslims, so they have their prayer times at different times of the day. And unfortunately their prayer times at evening can be 11.30 until one in the morning I believe. Or that seems to be the times that they leave their premises and come back. And with entering any time, day or night, whey they leave the premises, they slam the front door, the wire door, the big iron gate and then all the car doors, and then it’s repeated in the reverse process when they come home, and if you're getting this at one o'clock in the morning, twelve thirty in the morning, night after night after night, you really start getting a bit peeved.

So that's sort of been debilitating and they do tend to work on their cars a lot at the front of the house, and for some reason, I don’t know why, dusk seems to be the time they like to have their radio in the car going and revving their engine and things like this.

Interviewer: What steps have you taken to try and address the situation for yourselves?
Well, my husband has sort of, in a friendly manner, gone out and said to the man of the house, "gee, there was a bit of noise last night", or whatever, but he sort of just laughs it off, "this happens in the family", sort of thing. I don’t know whether they're just not aware of the amount of noise they make when they come and go, or when they're home they have their music on very loud.

And neighbours have said to me, the neighbour across the road and a neighbour that lives in an opposite court, has actually asked me how I stand the noise coming from next door. So it's not just me that's noticing it.

Just this last few months it seems to have been worse because the eldest son has now taken up the drums, and I think he thinks practise time is when mum and dad go to their nightly prayer time, because we've had the drums playing at 11.30 at night and midnight, and on one occasion I went out and did knock and say, "please stop the drumming, because we're trying to sleep", because both my husband and I work full time, and we get up at six o'clock in the morning and as well as that, my husband works from home, doing book work, so it's very hard for him to concentrate during the day, if he hasn't had a good night's sleep, and if there's music blaring from next door.

We haven't sort of approached them more sternly because we don’t want to appear the grumpy old neighbours from next door, but it's just getting to a stage now where for seven years, during the summer, I had my windows and doors closed because I can't stand the noise.

And if we have a bar-b-q outside, I don’t know, it seems to be a sixth sense to them. If we're barbecuing with friends on a weekend, the noise and shouting and music and everything seems to go up a notch, to the point that on a couple of occasions I've just said to my friends, "we'll move inside", because you just can't hear yourself think when they're yelling and jumping around next door. So it's really becoming quite debilitating, not sleeping a good night's sleep, and as I put in my email, the only time we have had any relief from it is when they actually had a four week holiday back to Turkey, so there was no one next door and that was lovely.

Interviewer: Have you had any interaction with Council or any other outside…..?
No, I haven't liked to have brought the authorities in it. I don’t know, I think this day and age I tend to think too that people will look at you as the racist if you say, because of them going to their prayer at that time or it's their culture that they yell and things like that, and I don’t want to be seen in that, you know, viewed in that light, because that wouldn't worry me at all. I've had Lebanese neighbours and Burmese neighbours and Germans and none of that has ever worried me, and the people next door don’t worry, it's the noise. It’s not who they are or what they are, it’s the noise.

	55
	Story emailed in
	My own problem with noise has come about because a neighbour has placed a five meter row of pool pump, air conditioner, pool heater, water tank heater etc next to my fence. Unfortunately, it abuts directly onto my only private space of aprox 6 x 4 metres (I live in a unit and neighbour is in big house.) I have nowhere else to go to escape the noise and am finding I am avoiding going outside - even though I can hear it inside and out the front of the house. It makes me feel incredibly tense. I rang the council who suggested I should move as there isn't anything they can do unless they have them on during the prohibited times.

My neighbours had a pool with filter and airconditioner prior to these recent renovations and I have never been aware of annoying noise before. I don't understand why they had to put their machinery next to my only private outdoor space.

	56
	Urban growth centre
	Story Teller:
Okay. I'll start off. My neighbours, it's a medium density area that we live. They're a couple in their twenties. They drive around in their cars with their boom box going full bore. You've heard them on the roads. Then they get at home, they think they have to do the same thing, so they're going full pelt, and especially the low frequencies, they seem to…..you know the high frequencies just go one direction but the low frequencies, they travel through walls and everything. So all you can hear, when you sit down….
Interviewer:
Just keep talking, I'll just shut the door over here for us.

Story Teller:
When you're just sitting down quiet and listening to your own music, or to your television, all you can hear is that boom, boom, boom, and it just keeps on going and going and going. That can go on for hours, and it is about five days of the week that that is occurring.

He also has a garage, with single walls, but open ended on one side, and every day for three quarters of an hour, he does his exercises in there. The noises you hear, because it's a single wall and he's got the music going full bore as well, and the noises he makes, it's more or less a cross between, pardon me about that, between a labour ward and his music system. He makes all sorts of funny noises, but the music is pounding and pounding and pounding away.

I approached them on a couple of occasions, and the woman is approachable, you can talk with her. She apologises for the fact that they make a noise, and they say, "we don’t want to be bad neighbours, and if that occurs, just let us know. Here is my phone number, give me a ring." Okay. So you're tolerant in that but if it goes sometimes, well, fair enough, don’t worry about it. But it's occurring regularly.

Then one day, I'd warned him about four or five times and I asked them to please, just please turn it down a little bit. "I love your music, you love your music, I like my music, but I like to enjoy it too and I don’t want to listen to yours, so could you please turn it down a bit?" Well, the four or five times, it went down, although with a bit of a grunt. The woman is fine, but the guy, he is a bit obstinate, and the last time when I went up there and I asked him, he was in there doing his workout, I said, "could you please, please just lower it a littlie bit, just a tiny little bit for me?" So he told me that I was extremely inconsiderate, had no regards for his neighbours, because he wanted to do what, you know, it was his music, his house, [unclear] down there. He couldn't give a rats, he had lots more [unclear]. I said, "well, I tried to solve this the friendly way by talking about it, and I don’t want it to go into a bigger argument." I had no response to that so I let it go at that.

It's still happening and it affects family life, because when you sit down there and you listen, all you can hear is boom, boom, boom. My wife is getting agitated. Before I know it, we are in a fight, because I might say something and she is agitated and let's go, steam on me, the other way as well, and I fly off at her. But it's all caused by that and we both realise it and we say, "oh yeah, we shouldn't have done it", but the problem is there. So there is, what we feel, is a big problem.

The neighbours on one side where the garage is, they are really suffering I would say. She is a Peruvian, and I don’t think she wants to do anything about it, but that noise is absolutely shocking on her side. Her son who lives up there, he went out a couple of times and asked them to quieten down. They've also got two dogs who run around like idiots around the house and barking their heads off at the same time, so it’s a bit of a competition there.

So that is more or less what it is. We try to approach it and do it without creating bad feelings, but it seems we are hitting our head up against the wall with them.

Interviewer:
Thanks for sharing Jim.
Story Teller:
No worries.
Another Group Member:
Just out of curiosity, what time of the day or night are they doing this?
Story Teller:
It can be in the day time. Like he had Monday off and he had the day off, and we noticed it straight away when he's got his days off, because then it starts pounding away again. Normally it’s in the night time. Starts at about half past six, a quarter past seven. That is when he does his exercises. Then he goes inside the house, gives it about ten minutes, a quarter of an hour, and he starts in the house and they've got Foxtel as well, which is high volume. So it's not one of the most pleasant things.
Another Group Member:
What time does he finish?
Story Teller:
Nine thirty, ten o'clock. We've had times they have a party, they go to twelve, but when they have a party, and it is once in a blue moon, what the hell. It doesn't worry me, but when it happens all the time, that's a different story.
Another Group Member:
That's right.

Another Group Member:
I mean, you can put up with it. If I know one of their birthdays is in November, so I'm prepared and in that case normally I say to my daughter we're coming over for tea and we can stay and whether you want to go to bed or not, we'll be staying here. So we try to work around it a bit, but on the other hand, if you get about five nights a week, that thing is just pounding away down there, it is really irritating

	57
	Urban growth centre
	Story Teller:
I'll go next. I'm actually in a same situation as Jim. I've got a neighbour who has gone through a break up. He rented his house out for twelve months and he's come back and it's the same thing. He's got a fantastic stereo system and I'm really happy for him, but it's so bad, he has it so bad, that the ground actually vibrates, our house vibrates, we've got a double brick house but it vibrates. If you touch the bench it's vibrating and it's the same thing, it's just that doof, doof sound going through your house, above your TV, above everything, and it's just about four to five days a week again. Whenever he's home, I don’t know, he does weird hours, so whenever he's home by himself he just thinks that he's got the right to turn it on as loud as he can.

The people on the other side have got young children, and they've been over and said, "can you turn it down?" nicely, and he just slammed the door in his face, "not that loud", and he just pelts it out as loud as he can.

He had a party, and he did nicely let every neighbour know with letters going round the whole neighbourhood that he was going to be considerate to his neighbours, he was going to keep the music down, he was going to tell all his party friends not to park on people's nature strips or whatever, but the party went from Friday night to Sunday night, and it was non stop. There was police called at seven o'clock in the morning, because it was still pelting out this music at seven o'clock in the morning. They didn't come.

I suffer from severe migraines, so when you get migraines and you get that pelting sound on top of it, I think I rang the police one night in tears, and just said, "I can’t take it anymore", so in the end we rang the Council, and the Council has come around and had a chat with him, and he has been for two weeks, silent. He's had one Saturday afternoon where he put his – he's Greek, and he put his Greek music on for the whole neighbourhood to hear, but it wasn't that doof, doof sound which actually vibrates through your whole house and is terrible. So the Council helped me out.

Then my neighbour on the other side, actually I went and let her know that I'd been in contact with the Council, so she rang the Council as well, because Council did say it's almost like, because he was very obliging to the Council, and so it was a bit like his word against mine. But unfortunately for him, there are other neighbours all round who hear it as well. Because the people at the back have got a young little boy and he can’t go to sleep and he's going to his parents saying, "I can’t go to sleep, the music's too loud". But so far, for two weeks, he's been abiding by the Council.

And the Council has actually told me, if it's during the day, which it can be, if it is so bad, if it's during the day, I have to ring her straight away, and she'll come to my house, and if she believes it's too loud, she'll take him to court. So, that's one good thing.
Another Group Member:
Which Council?
Story Teller:
Holborn Council.
Interviewer:
Thanks for sharing Sherry.
Story Teller:
Yeah, it has been a nightmare.

Story Teller:
Also with my neighbour, when he has parties, he'll have a whole lot of guys in the backyard, and I've got an 11 year old daughter, and if you turned on your back light to go out to the dogs, whatever reason you go in the back yard, they all start swearing. Very, very disgusting language, and I mean, my daughter's heard it and it’s just terrible for your children to have to hear that sort of terrible behaviour from drunken, with the music blaring and that sort of language.

	58
	Urban growth centre
	Story Teller:
If I could just add on. I appreciate you being unwell and the additional impact that that makes. My life is very difficult with sickness and injury as well, so I'm forced to spend a long time in bed. If I can drop into the conversation.
Interviewer:
Yes please.
Story Teller:
And I'm a very peaceful sort of a person myself. I do enjoy music, typically, but when you have a medical condition or you're old or like yourself with migraines or you're unwell on an occasion…
Story Teller’s Mother:
Continual pain.
Story Teller:
And in continual pain, I'm faced with a situation that no one would want, and unfortunately I used to have a dear lady next to me and unfortunately she shifted out, and the person, the family that moved in there, extremely aggressive, extremely violent, long criminal history we've found out. Absolutely belligerent in terms of having no consideration whatsoever for my health or those of the people around him.

Unfortunately he built himself a shed, a tin shed, what you were saying, that very thin, no attempt to contain his desires, his noise. He built that shed and we did the usual thing, put up with it for a while. Unfortunately I live on my own, so you're a little bit more vulnerable when you live on your own as well. When you're faced with a very violent and aggressive and an alcoholic sort of a person.

So we did the normal things in approaches, civil approaches of knocking on the door and like yourself, initially the lady of the house was a little bit obliging and she made it clear the reason that they built the shed and shifted him out and his entertainment area out into the shed was that she had a guts full of it in the house, for her life. So she'd essentially transplanted her own misery and her own problem out into the yard, into a tin shed that acts as a large speaker box basically. The reverberation from a tin box is as good as building a speaker box, on a large scale, and so I then persisted with trying the civil approaches, and he got more and more angry and aggressive about it. Threatening, intimidating, yelling abuse and non stop.

I asked my parents to become involved to see if they could approach it civilly, and things just deteriorated worse, he became more and more belligerent, more and more determined to, as he said, he's going to continue to do this until he drives me out of my home. As long as it takes, was the statement that he made, and this would go on every day, and is still a problem at the moment. This has been nearly two years now.

My experiences then were turning to the Council, the Holborn Council once again. They had a complete lack of understanding, a complete disregard for people and their poor health.
Interviewer:
Could you tell a bit about that?
Story Teller :
He'd end up getting defamatory towards some of the Council officers and they reached the point where their initial contact with the gentleman involved proved to be a very violent and aggressive encounter, and so their own officers, very quickly reached the point that, for what they classed, in inverted commas, occupational health and safety reasons, they refused to go round and deal with this person over this matter.

So I've been left in the situation where the Council, despite me doing all of the ringing, making all of the statements, sending in all the Stat Decs they requested, going down every path that you could to meet their requisites, keeping diaries, lengthy 40 page diaries that were typed up to meet their needs. They kept increasing the level of requisites on a sick person. You end up in arguments or disagreements with the staff about interpretations of the law and interpretations of what they can or can’t do, or should or shouldn't do, and it got to the stage where at the management from the top down of the Council point blank refused to do anything. They told both my mother and myself that the Health Act is not worth the paper it's written on, throw it in the bin. They have had bad experiences and costly experiences trying to enforce the Health Act provisions, obviously in the courts before that they've lost and it’s cost them a lot of money, so they refused to take any legal action under the Health Act, under the nuisance provisions. They refused to come out during the day.

So it then became a case of being forced to deal with the Battersea police. We've recently tallied up the calls that have been made, it's been in excess of 120 telephone calls to 000 to try and get them at all times of day and night to come and deal with the problem. That's a disheartening process, and it's a heart breaking thing. You don’t want to involve police at this level, but with the level of violence and aggression and alcohol affected behaviour and the constant stalking nature of the…..mental torment that this man has unleashed in his endeavour to continue to drive me out of his home.

His behaviour then shifted from the stereo and a radio. He then found every other imaginable means of creating noise to torment me at various times, particularly was very distressing and a huge impact on my life was an hourly alarm chime that played on a clock, an electronic clock, that he's had set going for every hour, 24 hours a day, 7 days a week. This thing would play a little digitised synthesised song. Usually it was Oh Susannah or Greensleeves, something like that. So you'd hear this noise 24 hours a day {story teller sings the tune…}. Now when you hear that once, that's okay, but after seven or eight thousand times, all through the night, just as you're trying to get to sleep with medication or whatever, it wakes you up or it keeps you awake so you're ringing the police again.

The police refused to send out, despite the fact that you knew precisely the time that the noise would occur, the offence would occur at seven minutes to the hour or at three minutes to the hour, depending on how the batteries were in the clock at that time. 000 and the police refused to attend and be there, in the habitable rooms to witness the noise and issue the infringement notices for an electronic amplified sound, and that went on for three months. And then he started it up again after further police interventions.

I tried through the Justice Department, in the early days, to have mediations. Both of those attempts were rejected, and then the Justice Department Disputes Settlement Centre, the it reached the point where they refused to help you any longer, because they have boundaries and thresholds. Once somebody said no twice, they will not try any further times. So the only avenues that remained were to, apart from multiple occasions when I would literally have to pack up and shift out and go home and stay at my parent's place, by and large, sometimes for many days at a time to try and settle down.

I very much appreciate what you said about the aggravation that it bought to your relationships. How you don’t necessarily realise why you're becoming upset or you're becoming intolerant about some other things or people in your house, and you try to have a conversation and it's being intruded upon, by either a doof, doof sort of a deep bass sound, which does travel through walls, it travels through bricks, it travels long distances., those low wave length sounds. Terribly, terribly distressing.

I don’t want to hold the meeting, but I am very unwell at the moment and I'd like to go home and take this up if I can further, perhaps on the phone if that's possible.
Interviewer:
Is there more of this….?
Story Teller:
My experiences with the EPA, just to add to that, have been disastrous. The cry for help to the EPA has more often than not been met with indifference, with a lack of understanding. A certain arrogance about refusing to become involved and hand passing and buck passing the issues, trying to buck pass the issues back to the Councils, or back to the police and it becomes a three ring circus that you're caught in your bureaucratic nightmare. The police want the Council to act, the Council want the police to act, they all want the EPA to do their bit and the EPA refuses and around and around and around you go.

Hundreds, hundreds of phone calls have been made. You get to a point where you appreciate the limitations of the EPA Act as it's written at the moment, and the stupidity of the 12 hour notice provisions that are in there, and I’d like to certainly take up some suggestions on different ways to define the offence and particularly from experience with, probably 50 different police officers now from either Battersea or Islington directly. They each have a different interpretation. They each are relied upon to determine what is reasonable and what is unreasonable. Most of them won't enter your premises to do the thing that's necessary, which is to hear the noise, the audibility of it in a habitable room. That needs to be addressed. They need to understand that in order to have successful prosecutions they must enter those habitable rooms. The legislations doesn’t tell them that they must so therefore they don’t.

The other thing that I find with the legislation that needs addressing is that the onus is on the poor sufferer to always be the one taking the action or writing the diaries or contacting the Councils. There's nobody there to take up when you are sick and unwell, there's no one to advocate for you. So you're doubly burdened when you're sick and injured, or old and frail, or otherwise disabled in some way, in order to…..it sucks every bit of energy out of your life, it intrudes on every part of your life, and your interactions with other neighbours, I find, have been terminated. So you become socially isolated, more, because of what this person has been doing to me, and his determination to have his own way, to do what he thinks he's got an absolute right to do, which is to pump out his music at any hour of the day.

This man's a particularly sick man in my eyes, given that he's gotten to the stage where, even if he's going off to work, he'll come out at 8.30 in the morning and he'll turn the radio on and then he'll drive off and toot the horn and give you the finger up sign as he goes off to work and leaves the radio on all day. And sometimes it's gotten to the stage of not one hour, not half an hour, it’s eight, nine, ten, eleven, twelve, thirteen hours a day. And despite what it says in the Act, the duration part of the equation and the other circumstances is the wording that's there, none of the Council officers have ever taken that into consideration.

The police simply don’t get it., they don’t understand the damage it can do to a person and their life and I couldn't count up the number of times that police officers or Council officers tell you to shift house, get out of there, as being the only solution that they can offer you. Instead of being there and enforcing the law. They then push you down the path of seeking intervention orders, because you're living on your own and it’s one person's voice against at least two or three others.

Invariably the Magistrate, they don’t get it either. It's an expensive business to chase it yourself, and then comes the problem why you wouldn't do it under the Health Act for example, because even if you could get a successful prosecution up in front of a Magistrate, you then have no mechanism for enforcement. So every occasion a neighbour would do that to you, even if you could take a legal action against them. You would then have no civil mechanism to enforce any orders that a court might make, under any of the provisions of do it yourself legal actions. That's why we have to rely on the police, we have to rely on the Council. They are the only ones with the tools, the only ones with the authority to realistically take any sort of effective action, and in my case, it’s been going on for two years. They've point blank refused to help me. They will no longer even take phone calls from me. From the top management down at the Council.

And the police have got to the stage where they've taken ridiculous action against me trying to portray me as being the villain in the peace, to portray me as being the oddball, the odd man out, and I'm certainly not, and that's taken on now investigations through ESD, the Ethical Standards Department over the conduct or lack of conduct of multiple officers in particular.

I don’t want to hold the floor but I came here particularly with a hope or a desire to try and work out new ways to frame the legislation or to combine the legislation and to get perhaps a single agency that's given the single responsibility.

One of the other ridiculous things in the EPA Act that is there, is that not one of the police officers that I've spoken to out o the 40 or 50 I've had to deal with in the last couple of years, has had any sense of the preventative component that is provided for, that they'd have a duty or an obligation to prevent the recurrence of suspected offences, because they are not explicitly empowered to come into a place within the Act and take any action that's stipulated. They throw their hands in the air, and say, "we can’t touch the stereo, we can't move the stereo, we can’t take the stereo out of the circumstances". So the legislation needs to empower them to act explicitly to remove or relocate or to turn things down or to turn things off and take an action and remedy approach, rather than a penalty approach, to deal with the actual situation on the ground in a much stronger fashion than they are empowered to do at the moment. Because, once again, the number of times I've been told from the officers themselves, they don’t want to get sued, they're more concerned about getting sued than they are about enforcing the law. It's gotten to that stage that they're more frightened about their own jobs, their own incomes than they are about helping a sick and injured person in my case and I dare say each and every one of you has got a similar sort of gut wrenching component to why you've turned up here.

	59
	Urban growth centre
	Story Teller:
If people wouldn't mind if I just make one more comment just for the record in relation to that, in case I don’t get a chance to participate again. And obviously when you're laying in bed thinking about the problem, which invariably you end up doing more than you should.

A distinction that I think needs to be drawn, given the Magistrates I've been in front of over this issue and their ridiculous attitudes, I think there could be a distinction drawn in the legislation between what I now call discretionary noise and non discretionary noise. Noise that is a consequential noise. So a consequential noise might be, as an example, where you drive your car in the drive and you hop out and you unload your shopping. Well, people can hear that, you don’t have a lot of choice. It's a consequence of living your life.

But a discretionary noise, where you choose to press a button to play something or to entertain yourself or to have a party where you have a discretion over the noise and what you do, or using a power tool. These are things that might be a different way to divide noise up into, yes, you have a right to make consequential noise within a given normal range, but it's this area that you don’t have a right to broadcast noise around a neighbourhood, noise that you have some control over, like a knob to turn down or a button to turn off, or a power tool not to use. So understanding noise from a sufferer's point of view, in the legislation may be helpful for determining remedies, solutions that officers could follow and then obviously Magistrates also. So thanks for listening and I’d like to hear a little bit more and then I'll just whiz out if I could do that.

	60
	Urban growth centre
	Story Teller:
Well, the problem moved house, so our problem was solved, it was just the best thing. But at the time, it was just terrible, just terrible.
Interviewer:
Can you tell? Where does your story begin?
Story Teller:
Six years ago it was. Person across the road actually became separated from her husband and she ended up there on her own with the kids and there was also a single mother in the same situation next door to her, and the two of them decided to get together and have a party just about every night. Sometimes out on the front lawn, not even in the house, in each other's houses, it'd be out on the front lawn. Cars up and down the street, revving their motors, doing wheelies. I don’t know how many times we rang the police, but my husband's also got an injury and he's home all day, and he couldn't even get peace during the day. Because neither of these women worked, so they were home all day.

So the music just went, well, all day and it would stop up until maybe ten o'clock at night and then start again. It might finish say five or six, maybe tea time, it would be quiet, ten o'clock start up again and it was just awful, just awful. We rang the police. The police ended up telling us to go to the Council. We went to the Council, the Health Department, and they said get signatures from at least three neighbours, verifying. I had a diary saying the times , what was happening. I had registration numbers of cars that were up and down, and this was all before the hoon laws too, so there was nothing really that they wanted to do about the car situation.

So I thought the Council were good actually. I got the letter together. I typed it all up, got the three neighbours to sign it, and the Council said, "yep, we'll go around there". They went around there and threatened them with a fine if it kept going and I think it happened another once of twice after that, but it was at night time. The Council couldn't do anything about it if it was at night time. So then we'd ring the police, and say, "this is the story. If they're doing it again they're supposed to be getting fined", and the police said, "we can’t do anything about that, too bad", sort of thing.
Another Group Member:
There's no record from shift to shift or from Council to police.
Story Teller:
No, from Council to police, exactly, yeah. The Council say, "well, fine. If we hear them", but they will only hear them between nine and five.
Another Group Member:
Correct.
Another Group Member:
If you can get them there.
Another group Member:
(affirming) If you can get them there.
Story Teller:
Yeah, yeah. But then the main problem moved out and the one that was left there, she's still there now and she just calmed right down after the other moved out, but the other one comes and visits every now and then and it's on again, but it’s not that often, and like you say, once in a while, okay, so be it, but it was so bad at the time that we had to, we've got two young kids, well they were young then, they're teenagers now, they couldn't sleep. We spent endless Saturday nights, particularly, sleeping at my parent's place with the kids, because it was just, it was terrible. Like you were saying, our floor didn't vibrate because we were on a slab, but the walls, and the pictures. In the morning, the pictures on the wall would be crooked, just from the vibration in the walls.
Another Group Member:
Even a glass cabinet, the glasses are rattling.
Story Teller:
I don’t know about that, but yeah.
Another Group Member:
I think everyone should have quiet enjoyment in your own home.
Story Teller:
Absolutely.
Another Group Member:
You should be able to….
Story Teller:
Absolutely. But our house is also shaped in a way that, we had trouble with neighbours as well, that was another situation. But our bedrooms are sort of down the dead side of the house, and their patio is on our dead side, so if they had a party out on their patio, we can’t sleep, and you could hear their, like at quiet times, you could hear their sliding door and things like that, just because we're so close and a lot of houses you've got your patios facing each other and then your dead side of the house on the other side, so that's not so bad. If the patios are facing each other, rather than the bedroom backing onto their patio.

But the other neighbour, they had a spa out on their patio and probably when they get home from work, 7pm, on would go the pump spa and just this, woo hoo hoo, and the water bubbling and then they get into the spa and maybe stay in there for three hours and talking to each other. I know it's only talking, but you've got to talk over the bubbles and the motor and everything, so they're like yelling at each other, and that might go on until sort of midnight. To the music thing, but just spa noise, the noise of a motor and a spa. Just the noise a spa creates too. But they moved out also, which was good, and the people that bought the house took the spa, so that was that problem solved. But at the time, it’s just devastating – the whole thing. It makes you feel sick. We'd sort of come around the corner, coming home from somewhere and my heart would be pounding thinking, "Oh God, I don’t want to go home. There's going to be music, there's going to be cars", and it’s just a horrible, horrible thing, it really is.

	61
	Urban growth centre
	Interviewer:
Sandra, just how long has it been since you've got silence back then?
Story Teller:
It's about six years now.
Interviewer:
Six years, okay.
Story Teller:
Yeah.
Interviewer:
And you mentioned there was a little bit of lag for your husband. How long did it take for him to feel….?
Story Teller:
Well, the people that bought the house that the problem moved from, that was two brothers, and they turned out to be nearly as bad. But their music was during the day, so no Council or police or anyone will do anything about music during the day. If it's at night, maybe. But during the day, they more or less say, "tough luck". And I used to call this music ecstasy music. It was just that, I don’t know, it's not boom, boom. Ecstasy music, I don’t know what it is, techno or something. Different sort of music but just constant. I mean I work, so that didn't bother me so much during the day, but it certainly bothered my husband. How long did it take him to recover? Well, I don’t know. As soon as they were gone too, it's pretty much, you breathe a sigh of relief, thank God for that. But then you worry, who's going to move in?
Another Group Member:
Yeah, if you see a for sale sign you do.
Story Teller:
That particular house now is rented out and there's been a few different tenants in there that have been okay, but the girl that sold it originally, six years ago, she came back last year looking to rent it, and I'm like, "oh no!." I rang the estate agent and I told them everything. I said, "do not rent this house to this girl, blah, blah, blah, blah, blah". Told them the whole story about what had happened, and they said, "no, the owners want to put a family in there". So I'm like, thank goodness. But there again, families are not always good are they? But these ones have been alright, so yeah. But being a rental property now too, that worries us as to what sort of people are going to get in there. You've got to cross your fingers and hope. It's just a horrible situation.
Another Group Member:
You made a comment that during the day that you can’t do anything about it. I believe that in the EPA there is some section that supposedly you're not supposed to…..there is a…what is it, a tolerance?
Story Teller:
It's unreasonable noise, so they need to make a….present Council need to make judgement about whether it's unreasonable.
Another Group Member:
That's right, who says it's reasonable. The I think it says if it's in your habitable room, any time, it can be unreasonable, can't it, but as you say, trying to get someone to enforce it is nigh on impossible. So you're stuck with it.
Story Teller:
But even at night, two, three in the morning. Ring the police and they might get around there, the might not. More times than not, they wouldn't even show up.
Another Group Member:
Yeah, that's been our experience too.
Story Teller:
Oh, we're too busy. I know there was one night where it was sort of like the break up for Christmas, whatever it was, the 23rd or 24th of December or something. It was a Friday night, and the police just said, "it's Christmas break up day today, we're not going to get round there". Every hour we called, "nuh, too busy, too busy".

	62
	Urban growth centre
	Story Teller:
Yeah, see, I've been on Neighbour Watch for about seven years as an area manager, and I stopped it about two years ago, and in that seven years we had a close relationship with police, and I was always writing a monthly newsletter, and one of the favourite topics was excessive noise.

They always came up with the information what we had, okay, they say you can make noise, that [unclear] time, and it's got to stop so and so and that and that time. Yeah, that is right, but also the excessive noise was also recorded as if you sit in your own home, with your door open or your window open, you should not be able to hear the noises coming from next door's property, and as soon as you could hear that, that was recorded as excessive noise.

I found that very handy because at one stage we had different neighbours, they were across, and they were making a hell of a racket, and all I did, I just walked up with a mobile phone and I dialled the 000, and I said, "listen, I'm an area manager for Neighbourhood Watch, have a listen to this". And I just held it up and I said, "can you hear it?". She said, "that's bad isn't it?" and I said, "I expect you to be here soon", and they were too. They were that quick. Had a warning, and it stopped for a while and after that it was not too bad, but yeah, excessive noise is not necessarily anything within a prescribed time. It is also it is if you are sitting in your own environment, your own house, then when you can hear it from somebody else's property, that is regarded as excessive noise. I might be wrong, I've always believed it was, and we always put it in our newsletter and I've never been locked up for it.

	63
	Urban growth centre
	Story Teller:
That's okay. We've been through the process of asking them to turn it down. Tried politely knocking on the front door etc in the quiet bits between the bursts of music and that's been ignored. Because the lady's been through domestic violence sort of situation in the past with her ex-husband, she's got a fair idea as to how long it takes the police to turn up and how long they're going to be etc, so she can vary her noise to annoy the neighbours, and if one neighbour has a party and annoys her, then a week later she will crank her noise up to annoy those neighbours back again.
Another Group Member:
Tit for tat.
Story Teller:
Oh yeah. So, yeah, there is not a lot of joy there. It's not as though you could record anything or have some form of sound recording to say this is unreasonable or whatever, because it would be uncalibrated equipment, so it's meaningless.
Interviewer:
How long has this been going on for?
Story Teller:
Probably a couple of years. It tends to be worse in summer when windows are open, because of the heat. In winter, well, yeah, shutting the windows etc. we've got ours shut, they've got their lounge room shut etc, not an issue normally. You can hear it but you live with that. If it's a party, well yeah, those things sort of happen. But yeah, when it's just being done to annoy people, well, yeah. That's when you start talking police or Council or whatever.

Other neighbours have tried to talk to her. No, has no affect. So therefore out of their houses and you see the sign in the real estate agents saying it's in a nice quiet street. Is the person selling going to tell?
Interviewer:
Be suspicious.
Story Teller:
If the person buying the house suddenly discovers they've moved in to a noisy neighbourhood, they've paid their money, they're stuck. Basically that's what happened to one of the neighbours and they eventually ended up buying another house and then renting out the house that they were living in, just to get away from the noise.
Interviewer:
Always wondered what drives investment behaviour.
Story Teller:
But yeah, that's the sorts of things that you do.
Interviewer:
You've experienced it.
Story Teller:
It's not quite in the same league as….
Another Member of the Group:
But I think that what's happening is the lack of respect and all that. When I was a young kid, if I was walking on the street and I would call or be offensive or naughty to another person, an older person, they would just walk up to you and give you a clip, and that was it. Or you were collected by the shoulder and dragged to your parent's place, and say, "your son did this and this", and then your old man got stuck into you, so you were never winning. But I think nowadays, that tolerance, there is no respect, "I'll do whatever I want. What's your problem?" And I think that is the general attitude. "What's your problem? I can do whatever I like. Got nothing to do with you, it's my house."
Another Group Member:
No respect at all.
Story Teller:
But the other side of that is that my parents, who are having the same sort of problem where they had a tin shed with industrial sort of production line inside the shed and noisy neighbours and the police just said, "you've got to put up with it, move out, sell up". He worked on the waterfront. He had some words with some friends and the problem went away. It’s not the way to solve it, but….

	64
	Urban growth centre
	Story Teller:
But you say the action that you had with the Council, this is not a noise one but right at the other end of the court, at a house, they were working on cars and there was always, you would probably find about a dozen old tyres stuck down there, about a dozen batteries, and one day they had a Ute, and it was just sitting on supports out in the drive. No wheels on it, no nothing, just the four supports.

So I took a couple of photos of that and saw some kids playing out there and those kids, they run up there and push that car over and bang, they're gone, because if it's only on jacks. I rang the Council and I thought, "oh well", after two, three weeks, gone out the window this one. Then I had a call from the Council, "thank you very much for your call. We looked into it and they were running a business from home and they were not authorised to do so, so they're closed". So that was a really good action by the Council. Different story, but as I say, the Council can be effective in some areas.

	65
	Phone Interview
	Virtually, when I moved into the flat, I live in a block of seven flats, and next to another block of seven flats, both different addresses but virtually the buildings are the same, identical. There's four buildings actually in a row, so identical buildings. But, virtually from the day I moved in, the noise from downstairs constantly, basically loud party noises and music was the main culprit, and particularly now the music, of course, is the doof doof dance music which is void of any sort of melody. I'm sure up close you could hear the melody but when you're hearing it from a distance, all you're hearing is the very low bass frequencies, which penetrates and reverberates through concrete, and you're just getting this monotonous thud constantly. So that's the main thing.

And the frustration of not having it addressed by anybody from the Body Corporate. In our case it's a company. We're a stratum title, which is different to a strata in flats, modern day flats are all strata, when in the old days, there was two titles, three titles altogether, stratum and company share. Ours is a stratum, which means you form a company within the owners and have your list of rules and you share the common property and just a little bit different.

So the company rules, even though they're listed as, responsible care of duty by the landlord and tenants I guess as well, to not make a nuisance of themselves, but that rule, they never follow that rule at all.

Interviewer: Can you tell about say the first time that you went to talk to your neighbours about this?
The very first time was the…..the flat downstairs had been bought by this person and then her family moved in, her two sons, and they were, from day one, just constant. There wasn't actually doof, doof, but it was heavy metal music and really up loud, all hours of the day and in the early hours of the morning. Asked them politely on numerous occasions and other people also, about the very anti-social behaviour and it just escalated and escalated and they…….

Interviewer: What happened?
They just refused to, even after all the notices from the Body Corporate. Because the mother owned the flat and she was a director, they felt that they were safe, that they didn't have to adhere to any of the rules, and their mum was the director, so they seemed to get away with it. And to this day they've been getting away with it.

Interviewer: How long has it been?
Ten years, different parts of the family move in. Two brothers move out, one brother stays or they swap around every year or so and then a sister moved in and then the two brothers again. Just swapping.

Interviewer: So you've put up with this for ten years?
About ten years. Not only myself, other tenants as well have complained about it. And the Body Corporate said to keep a diary so I started to keep a diary and it just gets bigger and bigger.

Interviewer: How big is the diary?
It's pretty thick. Pages….the current one's up to about fifty A4 pages of…….they wanted listed of all the nuisance, the noise, basically noise. And when presented with that at company meetings, at the Body Corporate meetings, nothing gets done by the Body Corporate. They ploy they always use, the Body Corporate, the secretary there, is that you need another person to complain before they can actually do something.

And that is actually true, because we actually had another tenant on the other side who, when other people complained about them, two girls, and we kept a diary and then it got to the point where we were able to evict them because there was more than one person complaining, because it's just me complaining, the noise is the same. The thing that they say is, the Body Corporate is that you need another person.

So even with police records, where police have come on numerous occasions, over a dozen mentions here I've got listed. I got police reports from ringing 000, from the Freedom of Information. I've got tape recordings of myself making phone calls to 000, they sent me that. I had to pay for it. And all the calls made to 000 and all the police appearances. Even twice on the same day, within half an hour of them ringing the first time and then they turn it down and as soon as the police leave, they turn it up again, having to ring the police. I've got all records of that. That was not enough for the Body Corporate or the landlord or the agent, the real estate agent, that was not enough. The real estate agent also said we need someone to complain, regardless of all the police – and I've got that documented if you want, it's here in front of me, event chronology it's called.

Interviewer: How thick is that?
Here it is, Victorian Police, here's my tax invoice, $30.20 it cost me to get it from – in response to receipt of your cheque in the sum of $30 I am forwarding the documents released under the provision of the Freedom of Information Act. Receipt number from the superintendent. Look, there's more than 20, 25, 30 pages of event, date, time, term, operator, action. And all the listings of what happened, despatch, all the telephone to 000. Over a year or so of event chronology. That was presented to the Body Corporate, to the real estate agent, of which the landlord got a copy, and also the Council. The Mayfair Council, Brixton Council just don’t, they say they just don't have the powers, that's how I understood or they're unwilling to use their powers because I think, it's always you need someone else to complain, to back your story up.

So that's the main, to the point where they're saying, "you'll just have to get a solicitor", but not having the funds to do that. I'm not able, and even when you use the….treat people as you like to be treated, the golden rule. I'm using it as an Atheist though, but the Atheist golden rule – they don’t respond, they don’t respond to it, they just don’t care. They think they can get away with it. I don’t know the psychology behind people like that.

Interviewer: Maybe you don’t want to. You've mentioned you went to the Body Corporate and obviously tried the police.
Tons of letters, yeah, constantly write letters.

Interviewer: What other avenues did you try?
I used the Council, came round. Told the story. On one occasion he put a card on the door of one of the problem tenants and that night that card was slipped under my door by the tenant, and then I told the Council what happened and he goes, "never experienced anything like that. I don’t think I can do anything", and they just backed out.

Interviewer: That was helpful.
So that was one incident. So it's not just one flat, it's other flats, so what happens is they finally move out because they, on one occasion, this one that I….the occasion where I got all the police reports, they finally moved out. The tenant, the landlord knew of it and I spoke to him but then the next tenant, the same story. So this landlord is not passing on the information to the tenant or the real estate agent is not passing on the responsibility that they have to their neighbours, I don’t know, or they read it and they don’t care. Or it's maybe not written clearly in regards to…you know, you're living in a community of flats. Slamming a door is heard by everyone, so you want to take consideration, but I don’t know if they're told this. You would think that the landlord would tell the next tenant, and yet it just continues.

So it's really not the tenants. I always feel like it needs to be the landlord that needs to be made accountable to it, because otherwise, it's just a constant run of tenants going through this, and then you have to start all over again. Start a new diary, start the whole drama again.

Interviewer: Is it something particular about your unit?
I think it's the same everywhere.

Interviewer: I was just wondering, you were mentioning getting someone else to back you up.
I have, but a lot of them, the problem with that is that a lot of them don’t want the hassle, and I feel it too.

Interviewer: The risk of retaliation for them do you think?
Yes, and I feel it too, because they do, they do retaliate. They get very angry and very aggressive. So I'm always reluctant to do it too.

Interviewer: So where do you stand right now?
Well, I'm going to save more money and get a solicitor I think. I think that's the only thing, and just attack the landlords and attack all the landlords on the……all my fellow company directors. That's generally it.

	66
	Phone Interview
	I bought – okay, step back – I moved from a house and I decided to go into apartment living. So I looked around and I decided that ZZY was the builder because they promised I wouldn't hear noise from other apartments. I mean within reason. If someone slams a door, you expect it, or if someone's doing renovations, you expect it, but television noise, scraping of chairs things like that. Walking above, that sort of general noise.

I moved in just under, December two years ago, and the first two weeks was fantastic, until someone, someone else moved in, and I started getting noise through my internal wall. Now this is a wall between my bedroom and my lounge room, so it’s not from next door, it's from upstairs or downstairs. And sometimes this noise gets, it's sort of a resonating noise but it's a television or it's a stereo.

Over the last two years, I took ZZY on about it, and they put holes in my ceiling and they put holes in the wall and they said, "it's your plaster that's not fixed", and I've discovered now that my plaster is fixed with cornice adhesive and not batton I think they're call. Anyway, whatever they're called.

So in the end, we had this long backwards and forwards, and in the end they basically said, "nuh, bad luck, get lost, not us, that's it, we're moving out of this." And I went all the way up to CEO level.

Now the final thing – their development person or whatever he's called, post development manager, whatever he's called, most obnoxious person I've ever dealt with. We butted heads, which just about everyone has butted heads with him. ZZY pretty much walks away from everything. Anyway, I would never recommend them by the way. Wouldn't touch them with a barge pole. But anyway, leaving that one alone.

Interviewer: That's a whole other story.
Yeah, that's another story. Ended up, I actually ended up with their CEO and he said, "we want to hear the noise", and I said, "I can’t turn it on and off for you." And what's happened in the meantime, so going back to, I suppose, to the beginning.

What happened then was I became very, oh, what can I call it, very tuned to it, and so initially it was annoying, but then to got in my head and now I can hear a pin drop. So it's had like this really weird psychological effect on me, and look, I kid you not, I can't describe it.

Anyway, so once this sort of started, I stopped being at home. I was going out every night, like I just did not want to be home, I hated it. I dreaded coming home. When I drove away from my apartment, I started to relax. When I turned around and came back, I could feel it – anxiety attacks, you name it. So I thought, "I'd better do something here. I think I'm going crazy".

So then I went to see a hearing specialist, a person to check my hearing, and we looked at different methods, and I ended up, the only way I could cope, was to turn my television up really loud, so it was uncomfortable for me, but it was the only way I could actually cope with being in this apartment. It's a two bedroom apartment, reasonably spacious, but I detested it. But to change, it costs – I paid something like $40,000 plus in stamp duty because I didn't buy it off the plan. I bought – anyway, won’t go into that.

So I thought, "gee whiz, to move, I've put everything into this apartment". So I did take ZZY on in all this time, I picked it up, I dropped it, backwards and forwards. I did discover it was definitely coming from upstairs or downstairs because one day it was bad, I went to see my next door neighbour and said, "look, come and listen to this. Tell me that it's not me". And they came in and they said, "Oh my God. How can you live with this?"

Interviewer: What was the noise that you were hearing?
It's from a television or a stereo and it's just the noise – it's almost like – the only way I can explain it is it's as if there's a hole in the floor. It's travelling from upstairs or downstairs and it's a television. But I can hear people drop things sometimes.

Anyway, it comes up and down through the wall. When it's really loud, it's actually travelled into my other walls, like this was just this lounge room wall, which is where you are most of the time, but it has actually gone across under the floor and come through the wall in a bedroom that's like on the other side.

Anyway, in the meantime, look, I've got about nine pages of record history of the sorts of things I've done.

What kind of things? Were they just…?
I've been to the Council. I've talked to acoustics engineers. I tried the Body Corporate. I'm on the Body Corporate and they just wiped their hands of it. What else? ZZY. I've rung up building people and I just go round and round in circles.

Is that like Archecentre or something like that?
Yeah, I've tried Archecentre. I've tried looking for a – I tried an acoustic consultant and he said, "look, I'm happy to come around but I need to hear the noise." And I said, "well, I can't turn it on or off, I'm afraid." And I admit, I haven’t spoken with the people upstairs or downstairs, because it's not me. My next door neighbour, he had people below him that used to have parties and play doof doof and he would just go down to their buzzer and tell them to turn it off. But that's just not the way that I am. And I know that's probably not the right thing.

I've tried the ACCC, Consumer Affairs, the Building Commission – I'm just looking now, I've finally opened up this document. Building Commission Advice and Assessment, the conciliation people, the technical services area, building surveyor. Acoustics consultant. I tried a guy for thermal imaging. Anyway, but all of them say, "not much we can do."

Oh, and now what I've got. Upstairs, and this didn't particularly bother me, but the people who lived upstairs or somewhere upstairs, I think they had a child, and you could hear them running through the apartment. Now, they've moved out. When they first moved in, all I could hear was banging and banging. I thought, "Oh my God, they're putting in a wooden floor". They've moved out and now we've got new people upstairs. I'm on the fifth, so we've got new people on the sixth and the seventh, and someone is now scraping and scratching furniture. And I'm not kidding, I was home Sunday a week ago, and for half a day this went on and on and on and it drove me demented, and I thought, "that's it. I've got to sell. I don’t care how much money I lose." Because to move out, it'll cost me, $60,000 by the time you sell and you buy and you pay stamp duty.

Interviewer: So you are looking to sell now?
Well, I don’t want to. This was going to be like my home until I retired and probably beyond that. This was it. This was like the place that – but it's driving me out of here. Whoever these new people are, and it might be two floors up, because just a few weeks ago, we've got on Princess Pier, we've got works going where they're going to restore Princess Pier, and they've got these machines to cut the concrete. And whoever it was, well, I know who it was, the noise from upstairs, I could hear that above these cutting machines. And I sort of listened, and I thought, "oh no, you've got to be joking!"

So I rang up the resident manager, and we both actually went two floors up and you could hear the noise coming from under their door, and it was their tv or stereo or whatever. So I came back down and he went up and he asked them to turn it down.

But it's even, just, I've heard the noise when - I actually shouldn’t have access, but he gave me temporary access to other floors to determine where it comes from. And it’s like the tv doesn't have to be that loud. It can be just a bit above normal, and I can hear it through my wall, and it's the wall that's one of the walls of my bedroom.

So, I've got the biggest bag of ear plugs and I'm at a point now where, even when there's no noise, I think I hear it. I know it sounds demented, but it gets you on edge.

Interviewer: Yeah, you're sort of tuned in.
I am. I'm like a heat seeking missile, and it's really disturbing. I know it, but I can’t stop it and I think, "at some stage, am I going to need some sort of…?" I've contemplated getting psychological help to cope with noise, and I'm not a nutter or anything. It's just that it's driven me to the edge.

In fact, the day, the Sunday, I must admit, you know sometimes you snap, and it's rare that I snap, but the Sunday that that noise just went on and on, that scratching. I suspect they had visitors and the chairs were just scratching and scraping. I hear them at 6.30 in the morning. They close their cupboard doors and you can hear them go BANG! I'm not up at 6.30. Anyway, I snapped on that Sunday and when there was one really loud scrape I banged on the wall. I thought, "AAAHHHGGGGGGG!" I just went mad, banging on the wall. I thought, "oh no. They'll think this demented person lives there." But luckily, because of the, I've discovered the transfer of noise, you can never tell where it’s from, so I'm told.

Interviewer: Yes, right. And that's what makes it hard for you too isn’t it?

Oh, yeah, and I know someone in a ZZY property. Part of the reason, another reason I bought here, is because they've been living at Docklands for probably a year, and they said, "it's fantastic. It's so quiet and blah, blah, blah, blah, blah." So I'd spoken with ZZY, I had this story and I thought, "great!", and I bought it. And I'm not kidding, around the time that I bought this, they had someone move in upstairs and you wouldn't believe it, it drove them demented, because upstairs they've got a wooden floor, and the scratching and the scraping that they get. And they said to me, "look, I'm so sorry, we didn't know. We just did not know." So I think they feel responsible that I'm going through this but it's just……

Interviewer: So this has been something going on for two years?
Two years, yeah. You wonder why I'm going nuts.

Interviewer: Well, no, not really.
Even this morning – I have anxiety attacks now, and it's like, you just sit there and you're always on edge. Even when it’s not there. That's the problem. Even when it's not there, I'm waiting for it. Like that's seriously scary.

Interviewer: Yeah, I hear what you're saying.
I'm hoping that I'm not the only – I’d like to think there's no one else like this, but I'm sort of hoping that I'm not completely insane.

	67
	Story emailed in
	The problems with noise began almost as soon as the new owners of the house next door moved in about seven years ago. The courtyard of their house is on the west side and our kitchen window faces east – we were rarely able to open the kitchen window from that time. There is a bungalow type room right on our boundary which one son used as a bedroom and he had his sound system set up just over the boundary fence most times.

The excessively loud music was played every weekend and often during the week, both during the day and in the evening. The music was so loud we could not hear our own radio or television or listen to our choice of music – inside with all doors and windows shut. Any requests for the music to be turned down were met with abuse, statements that they are within their rights or unpleasant aggression from the male members of the family.

They removed the trees close to our boundary and constructed a large shed, 12 x 8 metres. It is right on the boundary line – so close to the dividing fence that there is not space for a downpipe. How it was approved by Council I do not understand, but we have had no help or support from the local council in trying to deal with the issues of noise or the purpose for which they use the shed.

Apart from the loud music which fortunately does not occur as often now, the shed is used for car repairs and car restoration so we have the noise of machinery – grinders, cutters and generator type noise, prolonged revving of motor, cars coming and going very loudly, sometimes with the loud musical accompaniment too. Along with the noise there are the fumes form spray painting the cars just over the fence in front of the shed. We cannot use our garden at those times. We have years of this to look forward to as there are a number of car bodies stacked in their yard, and they also seem to do work for other people too.

The car restoration maybe a hobby and people are entitled to work on their hobbies; however we also have hobbies – gardening, music, entertaining friends in the outdoor area we have worked to make an attractive entertaining area. Often we are not able to use it because of the noise or enjoy our gardening. The noise intrudes inside, and is often outside the hours specified in EPA guidelines. Our neighbours have argued with us about those hours and have a different interpretation of the guidelines. We have never involved the police although have been tempted at times. We feel the police have more important things to do than deal with such matters and also we are concerned at the retaliation we are likely to suffer, as at times we have had to put up with noise increasing after we have asked them to reduce it. Our approach always has been to politely request that the music be turned down. We just put up with the noise of the car repair and restoration. Recently one Friday evening just after 7pm, I asked for the prolonged motor revving to be stopped because we had guests for dinner. The young man argued that he was entitled to make the noise until 10pm; he did however stop after a short burst of extremely loud revving! May be he blew up the motor.

I would like to recommend that activities such as work on cars be restricted to say two set weekends per month and on only 2 or 3 week nights. That way people who are intruded upon as we are can at least plan our times to entertain, garden and enjoy our own home. Likewise the noise makers can be regulated to be more considerate of others and responsible in their actions.

Our experience has made us consider and look seriously at moving. However that would cost us more money than we can afford, we like this area, we have friends nearby and we have worked hard to develop our garden to enjoy. We have been here over 20 years and should not be driven out by the thoughtless behaviour of others.

	68
	Story emailed in
	Background

I purchased our house in inner city Melbourne in the early 1990’s. Our house is a single fronted Victorian property with houses on either side joined by party walls. At the rear of the property is a right of way with a number of houses abutting the right of way.

Since the early 1990’s I have not had a problem (noise or anything else) with the residents who have lived in the property who adjoins our property to the East. From the early 1990’s to 2003 I had no problems with the residents who lived in the property to the West of my property ("West property"). The owner of the West property lived in the property in this period and when he was away he had friends living in the property.

Things changed in 2003 in relation to the West property when the owner sold the house and the new owners started renting the property though a real estate agent. A further change occurred in 2004 when the house closest to our property that abuts the right of way at the rear of our house was also sold and the new owners started renting the property through a different real estate agent ("The Rear property"). I will deal with each property separately.

West Property – First Tenants

There have effectively been three groups of tenants in this property since 2003 until late 2007. A new tenant moved in during late 2007 ("the third tenant") and we have had to speak to him already about loud music and we believe (with hope!!) that this was an isolated incident.

The first tenants (three people who worked in professional positions in the city) in the West property (2003 to 2004) used to play very loud, thumping music in the house. The music was loud enough to be heard in each room of our house to an extent that we could not hear our television in a room that was at least 5 metres away from the source of the music. The first instance was on the day the tenants moved in. We thought that this might be an isolated event but the music continued on most nights throughout the week.

We approached the tenants on a number of occasions in 2003 and asked them to turn down the music as it was waking our then small children. We realised that they could have music on so we asked them on a number of occasions to turn the music down rather than off altogether. We were told a few times that there must be a problem with our joists holding up our floor as the music must be coming through the floor and that the music was not that loud.

After there was no improvement in the situation my wife and I commenced making into enquires into what could be done about the noise both from within our house and from within the West property. We spoke to a number of plasters and builders about putting in a wall inside our house that ran against the party wall of the West property. In the end we were advised that such a wall would not be much use.

We also contacted the Victoria Police (local Police Station) on the occasions when the music was so loud over a two-hour period that we had to do something on the night (ie it was not just an isolated, short period of time). Being able to speak to the Police seemed assist us in dealing with our problem and on most occasions the Police attended the West property and asked them to turn down the music. We were very grateful for the Police attending the West property.

We also spoke to the Health and Welfare Section of the local Council and they contacted the tenants of the West property. The approach by the Council assisted in decreasing the instances of loud noise. After we spoke with the Council we started to maintain a noise diary but over time we just gave up putting anything into the diary, as it would have been easier to write the days when there were no loud music. The Council also wanted to install a noise-recording machine in our house for two days to measure the noise from the West property. They could not leave the machine with us any longer than two days as it was in high demand. When I explained to the Council that we did not know when the music would happen they advised they could not give us the machine for any longer.

We also spoke to the real estate agents for the property. They said that they were unable to do anything as the tenants were not in arrears with any rent and when they had spoken to the tenants "we have been advised that our tenants are not doing anything like what you are complaining about and we will not be doing anything".

When the combined weight of the Police, Council and real estate agent was still not stopping the problem I conducted a title search and found out who owned the West property. I wrote to the owners of the property outlining our problems and I copied the letter to the tenants, the Police, Council and real estate agent. This letter to the property owners also helped in reducing the instances of loud music.

The Rear Property

When the problems with the West property were at their worst with the first tenants (late 2003-early 2004) we started having problems with the tenants in the Rear property. We call this property "the Youth Hostel" as so many different people seem to live at the house and the people at the parties in the backyard always seemed to change (accents, language, type of music being played etc). The Rear property is not as big a problem as the West property as the property is not adjoined to our house.

The continual loud thumping music at all times of the day and night from the backyard of the Rear property meant that my wife and I had to move our bedroom from our bedroom area (facing right of way) to a room further within our house. A party could occur on any night and that would usually involve loud thumping music, broken bottles, loud yelling, swearing etc. I initially spoke to the tenants about turning down the music but was meet with abuse. From then on I decided not to approach the tenants of the Rear property.

This situation continues to this day but to a somewhat lesser, more erratic degree. As I write (Tuesday night at 9.30pm) a party or "gathering" in the backyard of the Rear property has been going on for the last 45 minutes. I have turned my radio up quite loud to mask the thump, thump of the music, inane laughter, loud yelling and swearing. As it looks like it is going to rain I hope it rains soon (then they go inside!!) as it appears we may have a full-scale party tonight (loud thumping music etc until 1 or 2.00am). Thankfully the party finished just after 10.00pm.

I spoke on a number of occasions to the people who lived next door to the Rear property. They were so upset by the music, abuse etc that they moved late last year. When they arrived home with a new baby a party was in full swing (music, language, bottles etc) and they asked if things could be "toned down as a new baby had just come home". They were told "we don’t care, go away". I had people yelling out over the fence and from the right of way at me when I went and spoke to them: "We will be glad when we leave here, cant you handle this noise, why don’t you move" etc.

In relation to the Rear property we spoke with the Police, Council and estate agents that rented the property. The Police have attended the property at our request on a number of occasions and helped reduce the noise on the night. The real estate agent said, "the tenants tell me that there is nothing happening at the property and when I inspected the property from outside there was nothing happening". The Council advised us to speak with the Police.

West Property – Second Tenants (2004 to late 2007)

When the first tenants of the West property moved out my wife and I thought that things could not get worse with the new tenants ("the Second tenants"). We were wrong.

On the first night when the Second tenants (two people who worked in professional roles in the city) moved in the windows in our house started to shake from the loud thumping music. When we asked them to turn it down we were told in no uncertain terms that we needed to get used to it. I can vividly recall sitting on the front step of my house thinking that this could not be happening again as I knew what effect the First tenants and the tenants from the Rear property had had on my wife and children (see below).

The first night was just an introduction for things to come. Loud thumping music not only came from within the house but now we also had it coming from the backyard. On random weekdays and nearly every weekend we had to endure this behaviour which occurred at anytime of the day or night for lengthy periods of time (ie. Over 1 hour).

After we spoke to the tenants (I was scared talking to them considering the aggressive nature of their responses and decided not to speak to them again for my own safety and that of my family) we spoke again with the Council, Police and real estate agents. The tenants told the Council staff member that there was not a problem and the Council did not follow situation further. The Police were more receptive and attended at the premises, when possible, when there was a problem. However the tenants started to learn how to deal with the Police and adjusted their behaviour accordingly: turning off the music when the Police knocked on the door or turning up the music for 10-15 minutes just before they went out knowing that they would be gone by the time the police arrived. Again the Police provided the most help. The tenants complained to the Police that we were the ones causing the problems.

The real estate agent said that we were harassing the tenants, we had no proof about what was occurring and that the situation was our own fault. After questioning and thinking how we were doing any of the above we wrote again to the owner about the problems we were experiencing. This had some effect as the music, and instances of the music, reduced for a time. This coincided with the main problem tenant going overseas and the other tenant moving out.

When the main tenant moved we thought that our problem had gone. Unfortunately the main tenant returned and the situation was worse than ever before. Some days we would hear nothing from the main tenant but then we would "see and hear" the evolution of noise behaviour: sit in backyard with music on acceptable level, drink/eat etc, music becomes louder and louder both outside and inside etc until such time as Police arrived or the main tenant went out (this process could take anywhere between an hour or 6 hours depending on when started). The main tenants’ behaviour, as distinct from the ever-present loud music, included yelling out when in the backyard, screaming loudly, running through the property house yelling etc. This tenant moved out in late 2007.

What has been effect of these problems?

Where can I begin? We have had to involve the Police, Council and real estate agents into our lives on issues that were not of our making. When the Police have attended the properties because of unreasonable, loud thumping music over an extended period they are diverted away from attending more serious crime/incidents. We are embarrassed to have to involve the Police as they have better things to do. The Council has limited resources when trying to deal with a major issue.

If we were out somewhere my wife and I would start thinking, when we turned into our street, whether our tenants in the West property were having a "music day". If we saw a tenant’s car parked in the street we literally just held our breath when we arrived home to see if we had a "music day". We are always on edge, as we did not know when the music would start, how long it would go for and when it would stop.

Our children, as they started to get older, could explain to my wife and I that they could hear the music and it was keeping them awake sometimes. As mentioned, my wife and I have had to move our bedroom to another room in our house to try and avoid the noise.

As a last desperate step, earlier this year we engaged a noise consultant (cost of $850 to us) to provide us with a report on how to reduce the noise from the backyards coming into our house (plans, work on house etc). We implemented some of the suggestions but the cost of undertaking some of the major changes were prohibitive.

Since 2005 we have considered moving from innercity Melbourne for the main reason that we could not handle the noise from our neighbours. However as our eldest child has started school and is enjoying her school we have decided, at this stage, to stay for the benefit of our children’s schooling.

In summary, unreasonable noise from our neighbours has caused us to lessen our enjoyment of living in innercity Melbourne, increased our levels and incidence of anxiety and stress and to incur the cost of a noise consultant. We have never asked the residents of the problem properties to turn off the music, as we understand that in itself would be unreasonable on our behalf. We only wanted them to turn down the music to an acceptable level at an acceptable time.

Suggestions

I have a number of suggestions to assist in dealing with situations like those we have faced. They are as follows:
The real estate agents need to be held more accountable to the Police, VCAT, the Council etc for the tenants they approve to rent properties. Saying that they can’t do anything with the tenants is not acceptable. I understand the VCAT approach that is available for people effected by problem tenants but the cost and time involved is prohibitive. This could be addressed.
The Police are the most immediate (and best) response to the problem. Considering the safety issue in dealing with some of these occupiers of properties I would suggest that people in the same position as myself contact the Police rather than deal with the situation themselves (though this is difficult to do!!). We were embarrassed to call the Police on so many occasions but they never told us not to call as they understood our problem. Whatever assistance/legislation can be provided to the Police on this issue should be supported and we certainly appreciate their assistance.

The Council need to either have adequate resources to deal with noise issues. I have often wondered whether if it would be best to have one organisation (Police or Council or EPA) who was responsible for noise related issues rather than have the issue spread across a number of bodies.

It is nearly impossible to have anything tangible to show/produce to the Police, Council, real estate agents etc to "show" the noise that is occurring or has taken place. Short of taping/videotaping the situation there is a need to rely on "our word" against "their word". I am not sure how to improve this situation other than videotaping/recording the noise, which again should not need to happen.

	69
	Phone Interview
	The one with the stereo. New neighbours moved in a few months ago, and they play their stereo very loud and have friends over and we share a communal balcony with all of our front doors of the flats coming off the one long balcony, and they're outside their balcony with friends and chatting and smoking and laughing and the stereos blaring so they can all hear it outside.

I have asked them, on this particular occasion to turn it down, I think it was three times. I didn't experience any evidence of them having turned it down, so I did actually call the police. It was mid evening, I don’t know, seven, eight thirty, something like that, and I have a chronic illness and noise sensitivity is a side effect of my illness as well, and all this was over my CD.

They were quite rude and anyway the police obviously came. The police asked me if I wanted to be contacted and I say, "no, I just have to put my ear plugs in" and I literally cried myself to sleep that night, actually.

But another time the neighbours were having friends over, they put a note on my door, stuck it on with Sellotape, saying, "do not complain about our music. We are entitled to play music. Do not call the police and do not knock on our door, it will be in vain". So I just didn't knock on their door that particular time, I called the police straight away.

Interviewer: Right, and what time was that that the music was blaring?
Look, I don’t know, mid evening.

Interviewer: So what happened?
Well the police obviously came. Again, you see then I can’t stay, I cannot stay, I can’t watch tv and stay, what's the word, co….not coherent, I have to put my ear plugs in, and then I'm uncontactable. I have to wear ear plugs in my own house with no doors or windows open when they have friends over. So I have to, I can’t watch tv, I have to then just go to bed and literally, I mean, I'm so upset that I'm crying myself to sleep, and taking sleeping pills trying to sleep through it because they're not complying. The police, even if you call them at eight o'clock, I mean, God knows what time they come. And then the neighbours are just so rude. I can’t watch tv, the noise is over the tv.

Look, it seems to have…….they seemed to have moved their stereo, I’ll be honest, to the wall that doesn’t adjoin our flats. I have hardly heard them since those two occasions. Because I did write them quite a long letter explaining my illness and how the noise, I have ME and that sensory, it's called Sensory Overload – like too much of anything actually makes me very, very ill. So any sense, whether it’s noise, hot, cold, all sorts of – anything that affects your senses actually makes my illness worse. So I wrote them a letter explaining that and I wondered if that's why they moved their stereo.

Interviewer: So things have been better?
Things have been better although it's caused this – we don’t speak. We don’t speak on the stairs and it's really, you know, whereas I believe I should be able to have peace in my flat. The other side of the story is they should be allowed to have a few friends over and a bit of music playing, but I believe that it shouldn’t disturb your neighbour. I would love them to have their friends over and music every night, but not over my tv and my enjoyment of my own home. But let me tell you, in Brixton the rent's just gone up and I pay a bloody fortune.

	70
	Recorded tape sent in
	My name is Fred and I live in the Stoke Newington area. And the subject of this tape is noise.

Several years ago the block backing onto mine was redeveloped and the existing weatherboard house was replaced by two large 2-storey dwellings. During the course of construction I noticed that there was provision made for a gas-fire, central heating system at the base of the wall and on the roof, facing my way, was an evaporative cooling system. I became a bit concerned for the future and I went to the Council and saw the building section and they said that there was nothing they could do at that stage as far as the building regulation was concerned, but if noise was generated by these two appliances they were ready to address it under EPA law.

The houses were completed and occupied. I introduced myself on a friendly basis to the people during the course of interview and pointed out their rights and also their obligations under the EPA Act regarding noise. It fell on deaf ears. I spoke to them, I wrote to them, I telephoned them, I sent them copies of the EPA regulations concerning the noise factor of these appliances but I might have well have saved my bet. There was not the slightest acknowledgement.

I then went to the Council and they sent a representative around from that particular department. I explained the story to them. They went next door to the offending people and spoke to them. The unit was switched on (central heating). At the time there was a high wind blowing and there was an enormous amount of noise from thrashing leaves and trees. They said it didn't appear to be significant. I said I'm not concerned with their daylight operation; I'm more concerned at night, particularly on a still winter's night or on a still summer night. I've been obliged to spend over $300 on having laminated, thickened glass put in on my windows in my bedroom but to no real effect. I've had to keep the windows closed night and day. I might point out that the wall of my bedroom is right outside these offending units and the distance between them would be about 6metres. When I brought the matter up with the Council they said We can attend to anything during the daytime. I said I'm not concerned with the day time! It's night times. They said at night time I could ring the police. I said What's the point of bringing a 3rd party into it? It's between me and the people! According to the EPA regulations there is no mention of a 3rd party! And I asked What happens then? And they said Well the police come along and they will hear it. And if they can hear it they will ask them to shut it down. But the shut down order will only last for, I thin kit was 12-15 hours.

I'm flabbergasted. The Act states, clearly and simply, the rights and obligations of the people concerned. I respect their rights to operate the apparatus during the daytime. But they do not respect their obligations to shut the thing down at night! I don't see why there can be any ambiguity in this situation! It's just straight out law. How can it be interpreted any other way to bring the police into it on a regular basis, whenever it does occur?

I would appreciate it if some clarification to this was made in the near future so that we do know where we stand in relation to these offences. The Council seem to be more concerned with supporting the no-obligations of the offender instead of the rights of the victim.

	71
	Phone Interview
	Well, my story begins actually, the house next door to me was pulled down and they applied for three, two-storey units, and they got that application. On the plan there was no plan shown where these great big gas heaters were going to be put, and now one is three metres from my back door, probably two metres from my television on that side of the house and the furtherest one is say, five metres from my back door. So that’s two of them. Later on when the third one gets finished which faces into Gorge Street, I’ll have a third one.

Now, this noise penetrates right through my house, absolutely right through. My front bedroom is in Russ Street, and the last unit is in End Street, which the back part where the heater is would be about 20 metres from my bedroom. And this noise goes right through. Now, I approached the Owner/Builder and I’ve said, what’s that noise, and he said, “oh, we’re just testing the heaters”, and I said, “how many have you got on”, and he said, “only one, there’s only one in place”, and I said, “I can’t live with that”, and he said, “you have to”, and I said, “no, I don’t have to, I’ll apply to the Council”, and he said, “we’ll you go ahead and do that, but it’s too late now, because it’s in place and you’ve got, there’s no way you can do anything about it.” Now my next door neighbour on the other side would verify all that, he was standing with me. So, this man’s son was over the fence doing some concreting on that side, and he said, “I’ll talk to you Nan after work”, and I said, “okay”, and he said, “I just can’t leave what I’m doing”, and I said, “alright”, so, no, he didn’t come in, and then I found him on Friday afternoon, he was very hard to catch up with, and I found him on a Friday afternoon and he went into the unit and he had then turned the gas on, and yes, he listened to the noise. However, he didn’t make any comment about it.

So then I approached the Council again and Tim Minter was absolutely fantastic, he came down on the Monday and he listened to the noise and he said, “yes, you have a problem, I’ll go back to my boss and have a chat.” So then he came the following Friday with another man and the other man went around and listened to all the noise and he came to the back door, and he said, “yes, Mrs Smith, you have got a problem”, but he said, “it can be fixed.” So Tim took the reading of the decibels and, yes, it was way above what it should be, so Tim worked on it with the Owner and then the gas people, and they put stuffing or something around each of the components, but, however, all this noise has to come out somewhere, they can’t cover the vents, so it was no different. The only thing that was different was that I couldn’t actually hear it in my bedroom, but the minute I got into my passage, well the noise was there, so it only deadened it by about half a metre, if that much. So Tim came back and he said, “now we’ve done all we can do, we’ve got it down to the right decibels”, but that was for the backyard, nobody came inside my house to listen to decibels. I asked the Owner/Builder had he been inside and listened to the noise, and I had to ask him three times before he would admit that he hadn’t, and I said, “well how do you know what I’m talking about if you don’t come in and listen?” So, that went over his head.

So, since then, the second one was put in place and then my next door neighbour whose bedroom apparently is at the back, and the second one is parallel to, right across the back of the house, so he gets the noise too now. Well then, if you could understand the situation of these gas units, there’s all, two-storey concrete buildings right in front of both of them, there’s a brick wall behind the furtherest one which I find is the noisiest one. There’s a brick wall, so I think it bounces onto the brick wall and over the fence. It can only come over the fence because the whole backyard area of those units is concrete.

So, I spoke to Anthony in the end and I asked him to come in here and have a talk about it, which he did, and he’s very sympathetic, but his father is not, and he said, “well I’ll do everything I can, I don’t care what it costs Nan, I will fix it”, and he said, “even if they have to go to the tip.” Now, that’s his actual words, so that man had to realise what I was going through. So, after a lot of stress, and I’ve had a very, very bad bronchitis which I didn’t, have never had, but I got stressed out to the point of tears. I couldn’t talk to the people from the Council at one stage, and he rang Larry, who’s my next door neighbour, and he said, “would you either go in and talk to Nan, she’s a bit upset”. So, anyhow, Larry said, “yes I will”, so that was alright then. Well then, the noise now has to be acceptable because the Council says, the decibel count is acceptable, but it’s not acceptable to my house, because I’ve got to listen to it right through my house. Now, can I just have a little look here? When those gas heaters got put in, the Owner/Builder was a very good friend of all of us around here, he wanted to know who was who in my family, he was more than friendly, he was just a very, very nice man, who I felt was interested in our family, interested in Larry’s family, he just put himself out to be nice, and then the minute I said, I would go to the Council, he doesn’t speak to me. And I consider that he makes friends with everybody because if there’s any problem with his building, he’s been nice and he thinks you wouldn’t dare to upset him.

Well then, oh, I don’t know how far I can go further than that. I’ve got to put up with the noise. I get in the shower and I’ve got the noise in the bathroom, when I turn the shower on, it’s gone. When I step out, turn the shower off, step out the bath, and bingo, there it is again, coming right in the bathroom, and the door is shut, so I really can’t tell you how aggravating, how, insensitive it is of these people not to have tried these machines before they put them in place, and it sounded like the Owner, there was nothing on the plan, so it sounded like the Owner was putting them there because he wanted to get rid of them, and he tried me, because he immediately said, “well they’re there now, you can’t do anything about it, because they’re in place.” And I said, “but I can do something about it, I can go to the Council.” And he just said, “well they won’t be able to do anything either, because they’re in place.” And that man, just sort of kept on saying that, and I think that they’ve got rid of something that they don’t want, didn’t want, and I’ve been landed with it. Now, these people who are the tenants, they pay $400 a week, and I have not criticised them once. I have taken this to the Council against the Builder/Owner, and the Council has responded as I told you, but I think well, if I was paying $400 a week I would be using whatever equipment was there also.

