South Bondi and Watson Precinct Meeting Minutes

	Meeting Date:
	Wednesday 10 March 2010

	Location:
	Waverley Council Chambers Bondi Rd.

	Meeting Opened:
	7.35 pm

	From Waverley Council:
	Clr Prue Cancian

	Residents:
	See Attendance List

	Requests for Information:
	See attached Action Sheet

1 Welcome and Apologies

Apologies from: Mayor Sally Betts, Clr Tony Kay, Colin Seeger and Robyn Fabiano
2 Minutes of Previous Meeting

No record tabled
3 Matters arising

4 Election of Committee (AGM)
Elected to Committee unopposed: Chairperson: Ludovico Fabiano (Chairperson), Colin Peacock (Secretary)
5 Tamarama Gully and Park
5.1. 362 Birrell St.
Council is re-applying to close unmade portion of Birrell Street
Council to survey and secure ownership of portion of land on north side of the gully.

Council contesting DA for 362 Birrell St. in Land and Environment Court.

Council plans for contested area are confidential
5.2. Proposed kiosk at Tamarama Beach

Presentation from Bruce Rexstraw: proposed DA for kiosk and park buildings does not appear to comply with Council’s own Tamarama Park Plan of Management, specifically pp 47 -54. Failure of Council to understand the heritage significance of the kiosk on the site of the original kiosk for Wonderland Amusement Park. Collected to date 105 signatures of protest. Bruce to arrange to speak at the following Tuesday’s Council Meeting.
Motion: The precinct meeting recommends that Waverley Council review their proposed Development application for Tamarama Park Plan of Management 2007 pp 47 -53. Carried unanimously
6 Development Applications
6.1. 49 Fletcher St.
Concerns on impact on neighbouring properties as developer keeps amending DA. Councillor Canacian undertook to investigate.
6.2. Old Service Station site on Bondi Rd.
Application to develop as a supermarket withdrawn. No further applications received.

6.3. 6 Moore Street

Objection by neighbours to DA replacing a house with 10 units that have off street parking for 4 cars. Neighbours concerned regarding lack of street parking and negative impact of building on adjacent properties. See Action Sheet 2.
6.4. 301 Bondi Rd

Concern new DA will impact the value of the property as a heritage listed building. Recommended that Council identifies heritage listed buildings on future DA notifications. Information requested on procedure Council uses for development of heritage listed properties and the degree of consultation with Precincts. See Action Sheet 3.
7 General Business
· Is the foliage at the rear of 2 Wonderland Ave. heritage listed? See Action Sheet 4
· Complaint that resident in Boonara Ave threw excrement onto neighbouring properties. Recommended that neighbours consider class action against resident if behaviour continues.
Meeting Closed: 8.55 pm

Next Meeting:
9 June 2010
2

