North Bondi Precinct Minutes

North Bondi Precinct Committee Meeting
Minutes of the 29th October 2008
held at the St Annes Church Hall
from 7.08 pm

1. Present:

Brian Rheinberger (Chairman), Councillor Joy Clayton, Councillor Miriam Guttman-Jones, Inspector Laurie Bonello and 3 residents, as per the attached attendance sheet.

2. Apologies:

Councillor Sally Betts, Councillor Tony Kay, Councillor John Wakefield, Bobbi McIlwraith (Council), Marie Hoffman, Peter Quartly & Bill Stavrinos.

3 Absent
 Councillor Dominic Wy Kanak & Councillor Yvonne Coburn.

4 Minutes

 The August Minutes of Meeting were adopted as a true record.

5. Business Arising

a] Seven Ways
 No developments

b] Waverley Transport Policy and reduced public transport service
 On going.

c] St. Anne's Church
There still has not been any developments.

d] Character study of North Bondi
 No developments.

e] Murriverie Road and Speeding
 No developments.

f] Posters and who is responsible for prosecuting new Council actions
 .

g] Bondi Beach and shower pipe damage in front of Bondi Surf Club
Although Bobbi McIlwraith advised she has taken with Lawrie Williams it has not been repaired todate.

h] Blair St / Warners Ave median planter beds
A number of beds have been planted.
The bed nearest Military Road is looking a little sick.

i] Murriverie Rd/Gilgandra Rd laneway
 No developments.

j] Footpath art
 No developments.

k] Bus seat opposite the Shaw bus shelter Murriverie Road removal to where it would be used
 It would seem to have been moved.

 l] 2 Nancy St cnr Murriverie Rd Sticks in ground
 No developments.

 m] REDDAM SCHOOL & RAISING THE PEDESTRIAN CROSSING
No developments.

n] O’DONNELL ST PARK & MINER BIRDS
 No developments.

 o] SAM FISMAN PARK & WHY THERE WAS NOT ANY COMMUNITY CONSULTATION
 No developments todate.

p] 36 MITCHELL ST & FOOTPATH BREAKS
 No developments.

q] CALMING DEVICES & PAINTING SIDES
 No developments.

r] BLAIR STREET @ WARNERS AVENUE GARBAGE & REHABILITATION
 No developments.

s] O’DONNELL ST PARK NAMING
 No developments.

t] GRAFFITI REMOVAL CLEANUP DAY
 The State & Federal members are holding on the 1st November 2008.
 Councillor Joy Clayton is actively involved in same.

 u] MITCHELL ST & O’DONNELL ST RESTORATION [Council ref 39438]
Attended to.

 v] PRECINCT REVIEW BY COUNCIL & WARD BOUNDARY’S
 No developments.
 There is a Combined Precinct meeting on the 12th November.

 w BARRACLOUFF PARK & DOGS & DOGGIE BAGS
 No developments.
 We will continue to push for same, until it is done.

 x] BUILDING BLOCK CNR GOULD & 6 HASTINGS PDE (non use)
 No developments.

 y] WARNERS AVENUE & FLOODING
 No developments were advised.

z] Street lighting in 7 Ways
Bobbi McIlwraith who was looking into has unfortunately given her apologies.
The Convenor will chase up for the next meeting.

 aa] Blair St flower bed at Wairoa Ave (traffic problem)
 Matter is with the Traffic Committee.

 ab] Glenayr Ave/Seven Ways Park bench
 Refer to item 5k.

 ac] Seven Ways Formal Defects Rectification Review
 No developments advised.

 ad] Mitchell St Village
 No Developments.

 ae] Five Ways speed counts
 No developments.

 af] Niblick Street Pre School drop off & advisory signs
 No developments.

 ag] Ex Smash Repair property & concern with respect to the puddles outside
 No developments.

ah] MURRIVERIE ROAD FOOTPATH (Middleton – Gould) Service Desk No. 56044
 The footpath between Middleton, Gould & Knowles Ave has been completed.

 ai] Plowman Street “S” bend & replacement white line
 Has been completed.

6 Reports

6.1 Chairman

6.1.1 Report

[a] Report
 Tabled & adopted.
 Item & was endorsed.

[b] Bondi Environment Group
 September & October minutes tabled.

 [c] Waverley Safety Committee
 The August minutes were tabled.

6.2 Traffic Co-ordinator (Bill Stavrinos)

6.2.1 Report
 Nil.

6.3 DA coordinator (Bill Stavrinos)

6.3.1 Report
Nil.

6.4 Police (Inspector Laurie Bonello)
 Operation Simmer to commence on the 1st November. There will be an extra five (5) police operating out of Bondi Beach on a roster basis.
Bondi Police station is open 24 hours a day.
Serious crime should be reported via “000” (This includes graffiti, if in progress)
Minor complaints should go to the Bondi Beach station.
Our contact for Precinct matters is Senior Constable Christine Jackson. She can assist with respect to matters of security advice & advice on risk assessment

6.4.1 Report
 Refer to Secretary’s report.

6.5 Cr. Betts

6.5.1 Report
 Nil.

6.6 Cr. Kay

6.6.1 Report
Nil.

6.7 Cr Wakefield (Bondi Ward)
 Nil.

6.8 Cr Joy Clayton (Bondi Ward & resident)

6.8.1 Report
Advised of a drainage problem in O’Donnell St, west of Knowles Ave, which was fixed very quickly by Council staff.

6.9 6.9 Precinct Co-ordinator (Beverley Essers)

6.8.1 Report
 Nil other than as reported elsewhere.

7 Correspondence

 Tabled.

8 SPECIAL ITEM – BONDI PLACE MANAGEMENT REPORT INCLUDING CHRISTMAS NEW YEAR PROGRAM
Unfortunately Bobbi McIlwraith was unable to attend due to illness.
A copy of her report is attached.

9.1 General Business.

9.2 GARBAGE BINS
Mrs Glazer complained about garbage bins not being emptied. Miriam Guttman-Jones will take up with the appropriate Council staff.

Meeting Closed 8.40 pm

Next meeting 25th February 2009 in the St Anne’s Church meeting room at 7:00 pm (unless advised otherwise)

Chairman
25/02/2009
Compiled by PQ from notes provided by Brian Rheinberger & information provided to Brian for presentation.

POST SCRIPT
Advice to Joy Clayton from the GM Tony Reed dated 5th November

Hi Joy

I have referred the drainage issue to Dan for investigation

The garbage collection is an issue for material stuck at the bottom of a
bin. If the material is loose it will empty into the hopper. If material is
stuck in the bottom usually due to a spillage of a sticky leachache the bin
needs to be cleaned - hosing by the owner will normally do the trick to
remove material stuck on the bottom of a bin. Council employees do not do
this as part of the collection service. There are OH&S issues if employees
attempt to dislodge the stuck material by hand.

 Spillage of rubbish from bins will occur if the MGBs are overfilled by the
resident - this is not allowed in the first instance. If a spillage occurs
as a consequence to the emptying process this may occur at the truck on the
road - the loader will pick up the spillage and put it into the hopper.

I will ask Paul to reinforce the need to leave the MGBs in the place that
they have been collected from and that the area is litter free

cheers

Tony Reed

Dear Tony
At last nights precinct meeting the following was asked of me to follow up:

1. Flooding in O'Donnell St outside 74 O'Donnell St. would the same
treatment be required as was just carried out at 105.

2. The garbage collectors leave rubbish in the bottom of the bins can they
make sure all the rubbish has been emptied.
3. Also some rubbish is spilt onto the road and our garbage collectors
just leave this rubbish behind - the resident asked if they could pick up
this rubbish from the road.

Many thanks Joy

Community Safety Advisory Committee Meeting
Beach Room, Council Chambers

19 August 2008

MINUTES

Present Joy Clayton Councillor (Chair)
Dominic Wy Kanak Councillor (arrived 6.05)
Tony Reed General Manager
Meredith Wallace Director, RCCS
Bobbi McIlwraith Divisional Manager, Bondi & Beaches (left 6.05)
Lorna Bussell Divisional Manager, Bondi Junction Town Centre
Leisa Simmons Special Projects Coordinator, Integrated Planning
Carlos da Rocha Senior Ranger, P&ES
Rick Lord Rose Bay Police
Jason Smith Waverley Police
Peter Gwynn Acting Inspector / Investigations Manager, Waverley Police
Peter Quartly Combined Precincts
Peter Lynch Combined Precincts
Ron Nothman Community Representative
David Fleeting Bronte Surf Lifesaving Club
Russell King WAYS Youth Service
Brandon Saul Director, Mi5 (event managers) (left 6.05)
Cathy James General Manager, Mi5 (left 6.05)
Julie Howie Dudley Page Reserve Coordinator, Mi5 (left 6.05)
Dov Midalia Administration RCCS (minutes)

Started 5.35 pm

1 Apologies

 None

2 Confirmation of minutes

 The July minutes were confirmed.

3 Matters arising

 There were no matters to be discussed.

4 Plans for Safe Summer 2008

 Bobbi McIlwraith reported that Waverley Council had won the Local Government Association of NSW Morpheum RH Dougherty Award for Excellence in Communication, Division B, for the My Bondi Summer campaign. The award was passed around for general admiration.

 This year’s summer theme will be ‘Love’ – love your neighbour, etc. The Liquor Accord will support production of new coasters etc; the Safe Summer booklet will contain a fridge magnet. Precincts are being consulted. Bobbi displayed some banners regarding alcohol prohibition at Bondi and probably Bronte and Tamarama Beaches.

 Bobbi met with Sydney Water re New Year’s Eve (NYE) at Dudley Page Reserve. They will report on condition of reservoir, which may enable expansion of the event facilities eg fun rides. Ron Nothman suggested the reservoir be emptied for such events, increasing the load capacity. Other options include installing struts during events. (Lack of policing of parking was noted.)

 Julie Howie from the events managers, Mi5, discussed ticketing for this summer: may reinstate family ticket and ‘locals’ ticket. (Note: under-15s must come with adults.) ‘Locals’ loosely interpreted to include friends/relatives of locals, who can purchase tickets online. Christmas at Bondi will be similar to last year but will start at midday and provide food (to help offset effects of drink). A detailed Bondi Summer 2008/2009 Management Strategy document was tabled. Brandon Saul advised that on NYE there will be more effort to clean up the entry, at faster rate, and generally less space will be available inside alcohol area. The system for marshalling people to departing buses will be improved; still being organised.

 Bobbi noted that a traffic consultant is being engaged this year, who will prepare a detailed plan for presentation to the Traffic Committee.

 Bobbi noted that Council was due to consider (on 19/8/08) a recommendation to begin winding the event down from 1.00 pm for street-noise reasons. However, last year there were just two complaints, received after event. Possibly include noise as topic in Safe Summer booklet? Note also that parties can be pre-registered with Police.

 Bobbi reminded everyone that the Bondi Alcohol-Free Zone is up for review, and tabled a plan showing the area to be re-established as this zone (approx. from the beach to Glenayr Ave and Lamrock Ave to Brighton Bvd). Please email or call Bobbi if you wish to suggest any alterations.

5 Community Safety and Crime

Waverley Police

 Jason Smith reported that crime statistics have gone down over last two months but break-and-enters have doubled.

 He will be attending Eastern Suburbs Liquor Accord meeting, which will help him find out more about new liquor legislation. The impact of the new laws is still unclear.

 They have begun planning Operation Summer Safe. There will be six officers patrolling Bondi on bicycles or foot, specifically targeting certain crime categories. They want to work closely with Council and the community, so anyone can contact them re any specific areas of concern.

 Peter Lynch asked whether police address high school students prior to summer breakup. Jason advised they have a School Liaison Unit with local School Liaison Officers who do this sort of thing.

 Leisa Simmons asked if they were receiving many applications under new Liquor Act. Jason said ‘not masses’ but there appears to have been an increase in applications. Too early to tell if this is due to new laws.

 Brief discussion of an incident re a street party following City to Surf, which has created concern in precinct committees. Tony Reed advised that Council is investigating this as an illegal event. Bobbi has sent a report to Spt Fuller at Waverley Police addressing such concerns.

Rose Bay Police

 Rick Lord reported that crime, including robberies, is down but break-and-enters are up. Proactive policing is also up and there will be 10 volunteers starting next month under Volunteers In Policing (VIP) program.

Bondi Junction Town Centre

 Lorna Bussell reported on a successful awards night at the RSL.

 On 8 August Lorna and Leisa walked around the commercial area at night and found it very quiet. Only Teagardens Hotel was noisy due to a band; Eastern Hotel had big screens up for Olympics opening. Eateries were closed by midnight and there were few large groups who were more involved in ‘pashing’ than violence. By 1.00pm all was quiet – but possibly just a quiet night? Carlos da Rocha noted that problems generally start when the pubs close. Lorna suggested next time they coordinate with Bobbi doing same in Bondi to check ‘quiet night’ possibility.

 Carlos noted that there have been reports of problems with school kids at Tiffany Plaza (over bus terminal) after school. Jason noted Operation Heat in which police patrol the Oxford St Mall daily. Carlos suggested occasional joint Ranger/Police patrols.

6 Community Safety Projects Report

 Leisa advised that a number of projects are coming to completion.

 It looks like the beach theft campaign has produced a drop in theft statistics compared to previous year. To be further discussed with Bobbi.

 Council is seeking the Attorney General’s Department’s approval to release a ‘Keep Your Memories Sweet’ website designed to come up high on search lists if one Google’s ‘Bondi’, and which contains all Safe Summer information, as well as information on things to do in Bondi (other than drink).

6 General Business

 None.

Meeting closed 6.35 pm.

Note
No meeting in September

October meeting cancelled due to other commitments of newly elected Council

Next meeting
5.30 pm, Tuesday 18 November 2008
Beach Room, Council Chambers

BONDI ENVIRONMENT GROUP

Minutes of meeting held on 17th September 2008

ATTENDEES: John Joyce (Resident)

 Peter Quartly (Resident)

 Corey Fox (Waverley Council)

 Michael Lewis (Resident)

 Albert Arditi (SWC)

DISTRIBUTION / APOLOGIES: Nil

1. UNDERGROUND WORKS

The drum thickener will be commissioned by the end of the year. We are still having difficulties withdrawing sludge from the sedimentation tanks. In order to get all the sludge out of the tanks we need to pump causing an excessive quantity of water into the digesters, which is not helping the digestion process.

Regular maintenance work is carried out in the underground works as the newly installed RIAMP equipment has already completed the required hours run for major overhauling. Band screens are being overhauled as needed.

2. DIGESTER AREA

The construction of the co-generation is in progress. Civil works was delayed because of the wet weather conditions. Commissioning is scheduled to be by the end of October 2008.

3. SLUDGE DEWATERING PLANT

The sludge dewatering plant runs from Monday to Friday. The solids content of the dewatered sludge is around 28-30%. We may in the future dewater 3 days per week and have 2 loads on each day carted out to optimise water and power consumption.

4. SCRUBBERS / ODOURS

The above ground scrubber is working within its parameters since the last refurbishment.

5. POTABLE WATER USE

A second “smart flow” unit will be installed for the second low head pump. The supplier has taken measurements for the unit. Our water consumption has dropped to 4.92 ML/month.

There has been no further development regarding the MBR Reclaimed Effluent Unit which is planned for Bondi STP. The consulting company “Evans & Peck” has not submitted their final estimate yet. Sydney Water will decide after the costing information has been supplied whether the Project will go ahead or not.

6. OTHER ISSUES

The new “Day team” is taking over from the engineers to do the technical support work and project work. The support group engineers are leaving by the end of this month.

Jorn Jacobsen is the team leader of the new day team. He will chair the meetings with the residents as from next month. In the future the meetings will be held on the 3rd Tuesday of each month.

7. PERFORMANCE
During the month of August 2008 the plant performance was as follows:

 Amount of sewage treated: 3668 ML

Amount of Grit & Screenings taken off site: ~50.30 t
Amount of Dewatered Sludge removed to farm: ~521.20t

*Average solids content in effluent: 106.57 mg/L
**Average Oil & Grease content in effluent: 34.43 mg/L

Complaints: Nil
 By passes: Nil

*Licence 50 % ile limit 200 mg/litre
** Licence 50 % ile limit 40 mg/litre

DATE OF NEXT MEETING:

The next meeting of the Bondi Environment Group will be the on Tuesday at 6:00pm on 21st October 2008.

BONDI ENVIRONMENT GROUP

Minutes of meeting held on 21st October 2008

ATTENDEES: John Joyce (Resident)

 Peter Quartly (Resident)

 Michael Lewis (Resident)

 Greg Melville (SWC)

 Jorn Jacobsen (SWC)

DISTRIBUTION / APOLOGIES: Nil

8. UNDERGROUND WORKS
Band screen 1 & PST 1 is off line for PM (preventive maintenance) inspection, due back week of 3/11/08, minor adjustment required.
Low Head Pump 5 back in service, after repairs to the oil glass.
Conveyor (grit & screenings) drives require replacement.

9. ABOVEGROUNG WORKS

The RDT (rotary drum thickener) will start commissioning around 15/12. Electrical installation has commended and mechanical will start 27/10/08 all parts is on site.

10. DIGESTER AREA

The construction of the co-generation is in full progress. Commissioning is expected mid Nov 08.
On completion of the Co-generation SWC expect to save 80% on its electric bill.
Holding tank had a blocked outlet pipe, blockage removed and is back in service.

11. SLUDGE DEWATERING PLANT

The sludge dewatering plant runs from Monday to Friday. The solids content of the dewatered sludge for September is 28.2% aim is 30%. In September we had less trucks due to better digestion, higher retention time (i.e. less water being pumped from PST = less recycling)

& some centrifuge problems resulting in less dewatered sludge leaving site.

12. SCRUBBERS / ODOURS

The above ground scrubber is working well.
New PH & ORP probes has been replaced in the under ground scrubber due to slow reaction times, resulting in the more chemicals getting used.

13. POTABLE WATER USE

A second “smart flow” unit will be installed for the second low head pump. The supplier has taken measurements for the unit. Our water consumption has dropped to 4.92 ML/month. Scope of work was approved last Friday (17/10/08)

There has been no further development regarding the MBR Reclaimed Effluent Unit, which is planned for Bondi STP. The consulting company “Evans & Peck” have submitted their final estimate. The MBR costing @ $2.7m for only 0.2 ml/d saving, its highly unlikely that it will be a go ahead, considering the substantial reduction in the potable water usage & the STP is currently meeting the DEC licence requirements.

14. OTHER ISSUES

15. PERFORMANCE
During the month of September 2008 the plant performance was as follows:

 Sept 08 August 08

 Amount of sewage treated: 3705 ML 3668ML
Amount of Grit & Screenings taken off site: ~50.30 t 40,6Ton
Amount of Dewatered Sludge removed to farm: ~521.20t 408.97Ton

*Average solids content in effluent: 106.57 mg/L 92.71mg/L
**Average Oil & Grease content in effluent: 34.43 mg/L 34.29mg/L

Complaints: 3 odour complaints
 By passes: Nil

*Licence 50 % ile limit 200 mg/litre
** Licence 50 % ile limit 40 mg/litre

DATE OF NEXT MEETING:
The next meeting of the Bondi Environment Group will be on Tuesday at 6:00pm on 18 November 2008.

Hi Peter,

Please accept my apologies for tonight's Precinct Committee meeting. I'm
not feeling very well.

Below is an update on the My Bondi Summer Campaign as well as some Place
Management Matters.

My Bondi Summer Campaign

 Planning continues for the Christmas New Year events and activities
 Council officers have been meeting regularly with the Police, STA, RTA,
 Premiers Dept, Event Organisers and other stakeholders about the
 logistics to be implemented during this period.
 New items that will be distributed this year as part of the campaign
 include;
 fridge magnet with key contacts (See attached file: 15-10 BONDI
 SL 08 MAGNET.pdf)
 Calico bag and refillable drink bottle to support an
 anti-littering campaign (See attached file: BAG.jpg)
 A supplementary litter collection program is being prepared. The program
 will ensure litter collection continues in neighbouring streets during
 the NYE event at Bondi.
 This year we are incorporating Australia Day into the My Bondi Summer
 program. Australia Day activities at Bondi will include Family Zone at
 Nth Bondi that have rides and activities for kids and their families,
 the annual Haviaina Thong Challenge (teens and families paddling out on
 thong shaped lilos) will occur at Nth Bondi also in the morning followed
 by a BBQ at Nth Bondi Surf Club. Bondi Open Air Cinema will be featuring
 the new film Australia in the evening in the Bondi Pavilion. We will be
 strongly promoting and Rangers and Police will assist in enforcing the
 alcohol free zones at Bondi Beach, Biddigal Reserve, Bondi Park and
 surrounding streets.
 A newsletter listing the information above along with more detailed
 updates will be distributed to Precinct Committees in November.

Place Management

 A report to re-instate the Alcohol Free Zone in public streets in Bondi
 will be considered at Council Committee Meeting next Tuesday. The report
 can be downloaded from Council's website.
 A regulatory sign prohibiting the consumption of alcohol in Wairoa Park
 will be installed in the next few weeks. We are also investigating the
 installation of a light at the rear of the Scout and WAYS building to
 light up a dark pocket at the back of these buildings.
 A report on all the initiatives Council is and will be implementing
 regarding litter and waste collections has also been submitted to be
 considered at Council Committee Meeting next Tuesday. The report can be
 downloaded from Council's website.
 A report on noise management protocol (including managing noise from
 events as well as private residences) has also been submitted to be
 considered at Council Committee Meeting next Tuesday. The report can be
 downloaded from Council's website.

Please invite the attendees at the Precinct Meeting to contact me if they
have any questions or require more information.

Regards and apologies again.

Bobbi McIlwraith
Divisional Manager Bondi and Beaches
Phone: +61 2 8362 3408
Fax: +61 2 8362 3430
MB: 0425 262 808

End of document

This page maintained by Waverley Council Community Liaison Co-ordinator (Ext.8139)
last updated 04 December 2008.

