Bronte Precinct Minutes
Monday. 12th. February 2007
Venue: Bronte Public School


Meeting opened at 7pm.
Councillor in attendance: Ingrid Strewe, 
Police Representative: Fiona O’Brien
Chair: Alma Jarvis Minutes: Alma Jarvis
Apologies: Jean O’Regan, Paula Masselos, and Cr. George Copeland
Acceptance of December 2006 Minutes, 
Proposer: Michael Donnan Seconder: Jan Raynor

Correspondence: 
Good water news Bronte Park 2007
Reply to inconsistencies in Tamarama Draft Plan of Management
No replies from Council in regard to December requests 1,2,3,4.

Agenda:
1) Police Report
2) Councillors Reports and Residents Questions
3)) Reports: Traffic, Development Applications
4) General Business

1) Police Report: Fiona O’Brien
 Youth( activity and bad behaviour in Bronte Park is a cause of concern to residents and Police, this is happening quite regularly on Saturday nights.
 Valuables( still being left on view in cars thus inviting break-ins
 No information( available regarding an assault on a visually impaired woman on Australia Day
 It has been noted that there is an increase in cycle riders using the( footpath, particularly in Bondi Rd. 
Police bicycle patrols are in operation in this area.

2) Councillors Reports and Residents Questions: Cr. Strewe
 The brochure “Good Water News” has exciting news in( regard to Bronte Park and much information.
 A Civic pride Co-ordinator has been( employed by Council, more information will be available shortly about this initiative.
 Capital Works program is on the Council website(
 Request( made to have a handrail installed on the steps to the north of the surf club.

3) Reports:
a) Traffic.
 Petition presented on behalf( of residents in Thompson St, Andrew St. and Harlowe Place in regard to traffic problems in this area, diagrams attached.
 Traffic around Bronte school( getting more congested,
 Read Lane is being used as a by pass( 
 Turn off( from Birrell St into Dickson St. is very dangerous due to parked cars.
Due to continuing and escalating congestion in our precinct we will ask Dan Johannides, Council Traffic Engineer, to attend our next meeting.

b) Development and Building: 136,138 and 140 Hewlett St.
Walter Barda, Architect, on behalf of his clients made a presentation in regard to proposed development on the above properties. Two models were presented for viewing to the meeting one outlining the current buildings and one the proposed development. He was keen to impress 
 That there will be no increase of people in these residences.(
( Will work with natural products
 Has a long-range vision to try and improve( traffic safety in the area.
As yet plans have not been presented to Council.

4) General Business:
a) Over the holiday period there has been an increased use of local streets by persons camping and living in motor vehicles,
 washing is being hung on handrails,( 
 tables and chairs( are erected on nature strips.

As there are no toilet facilities available in these areas it can become a health problem.

Motion 1:

Bronte Precinct request that Waverley Council signpost the entire Waverley Council District prohibiting camping and overnight stays.
Proposer: Graham Forbes Seconder: Jan Raynor

Motion 2

Bronte Precinct request Waverley Council sign post the eastern end of Birrell St. prohibiting camping and overnight stays.
Proposer: David Jex Seconder: Alma Jarvis

Motions 1 & 2 sent to D Joannides, Manager Technical Services Waverley Council 21/2/07

b) A request was made for a pedestrian crossing in Hewlett St. and Alfred St.
As it is a complex issue this matter will be discussed more fully at our next meeting

The meeting drew to a close at 8.45pm.with thanks to all who attended.

Next meeting Monday 2 April 7.00 – 9.00pm Annual General Meeting


