Bondi Junction Precinct Minutes.
Wednesday 16th February 2005

53 Attendees 

Chair: Peter Lynch Minutes: Tony Moses

Apologies

 Peter Moscatt, Malcolm Turnbull, Jennifer Lynch, Gordon Miller 


Opening Address 

Chairman outlined meeting procedures and welcomed all present

Correspondence 

 Nil 

Motions & Responses from last meeting 


Item 1 – Local Issues Update – From Mayor Peter Moscatt

Offered his apologies 


Item 2 – Motion Suggesting Pedestrian Crossing at Intersection Denison/Ebley E.W, Nth Side 

Chair called Ms Paula Gallagher to address meeting who in turn offered motion on the grounds of her grave concerns for pedestrians using this area and increasing traffic. 

Moved Paula Gallagher 

Sec Marcia West 

Motion is:

MOTION REQUESTING WAVERLEY COUNCIL INSTALL
PEDESTRIAN CROSSING IN DENISON STREET 

Bondi Junction Precinct requests Waverley Council install at the earliest possible time, a marked pedestrian crossing from the eastern side of Denison to the western side of Denison Street north of Ebley Street (Library to Church) and swiftly replace the Stop Signs when they have been either removed, knocked down or defaced.


Rational 

With the ever increasing volume of traffic and the ensuing bottlenecks in Bondi Junction, motorists, including heavy duty vehicle drivers, now use Denison St/Ebley St,/ Mill Hill Rd as an escape route to and from the area.

The Stop sign at the corner of Denison St and Ebley St is routinely ignored and traffic speeds down these streets and around or through the intersection. The majority of drivers take no note of the pedestrian waiting to cross, even when he/she has made it to the middle of the road. The driver comment is “I don’t have to stop for you there is no crossing”

A Spot waiting to be painted Black. 

Against 
Mr McCarthy of Ebley Street who suggested a re-think 

Chair called for vote – vast majority in favour. 

Item 3 – Westfield – Including P.O. Relocation – Update 

Chair called co-convenor Les Wicks who in turn spoke of noise created by contract garbage collectors. 

Also spoke about road works at night and called on those present to individually complain to council. The “green machine” path sweeper was clearly identified by residents as the main noise problem involving council vehicles. 

Onto Westfield – The outstanding issues continue to be leaking light & noise (plus ugly façade) of the aboveground car park. Ventilation plants continue to disturb the suburb and need proper noise installation. Loose grates and speed humps drive residents crazy. There are too many vehicle movements in the residential streets of Waverley, Hollywood & Ebley at night (these entry & exit points should not be open at night). Façade lighting annoys many & we still don’t know whether this is permissible. The Waverley Street exit is a little safer, but not everyone was happy. 

Onto Bus Stop dispute – Les met with Mayor and solution is in sight. This did meet with some dissent from 2 elderly residents of Waverley St who have been “waiting 2 ½ years” 

Ms Robyn Short of Queens Park requested all present complain to Council concerning re-location of Post Office. 

Les Wicks advised that Australia Post is quite comfortable with present arrangement. 

Councillor Sloan suggested residents band together and establish a site and facility locally in order to seek support from Debra Dawson.

Item 4 – Bondi Junction Markets – Are they Working 

Debra Dawson addressed meeting in her capacity as B/Junction Manager for Waverley Council and offered a short film on the facilities and improvements to the B/J area. 

On the markets: Mrs Dawson introduced 

Peter Wilson – Research Manager and requested by council to review market presence and operations. 

Interviewed 200 “market goers” (considered a good number) and in depth phone interviews with shopkeepers and their attitude toward the markets. Markets attract good spread of ages Thursday through Saturday. There is a strong local presence. (This acquired by postcode survey) 

Highlighted the likes and dislikes as seen by the public Survey conducted with shop keepers in Mall area from Bronte Road and to the markets.

Linda questioned the preference of the shopkeepers surveyed in lieu of none being surveyed in the Western Anchor.

Paula Gallagher asked what shops in particular were surveyed. 

Alana Van Gordon said Saturday and Sunday at markets not as good as Thursdays & Fridays

Item 5 – Rezoning Denison & Ebley Sts Opposite Commercial Centre 
Chair called Eric Gyors to address the meeting. He cited, what was in his opinion, an anomaly in the current situation of the western side of Denison Street being zoned Commercial and the eastern side Residential 2A. He reminded the meeting that a similar problem of 'a mid-street' boundary had existed before in Oxford Street and that this had caused grief to the Council and residents for many years, until the boundary was finally shifted.
He expressed concerns that as the zoning controls were not being adhered to, by virtue of the fact that numerous small businesses currently operated on the residential side, including a Finance Company, a Funeral Parlour, a Real Estate business and several pseudo-medical businesses. This could very easily give rise to the possibility of "business-creep", i.e. major/larger business development on this side, which eventually if contested in the Land & Environment Court would receive a favourable ruling, thus opening the floodgates. There would then be, in his opinion, a distinct possibility of the type of businesses operating as currently do on the other side of the street - in fact it may ultimately end up in the height limits being dispensed with. His argument was that Council should retain control of the situation by legitimising the existing small, non-intrusive, businesses that operate there and set the benchmark. This would give Council a better chance to combat any future large and undesirable developments or businesses from taking over, by default. In his words, he was "asking Council to be pro-active, rather than try to cope with the situation once it had gotten out of hand".
Mr McCarthy of Ebley Street asked “if it ain’t broke why fix it.”
Mr Gyors responded by saying that it was "already in the process of being broken" and once again stated that he was suggesting containment. He also stated that Council was losing control with regard to what was going on and that this was an attempt at avoiding potential litigation in the Land & Environment Court.

Ms Paula Gallagher of Mill Hill Road spoke against the proposal expressing concern that irrespective of the proposal height limits etc could change. 
Chair called Mark Kerrins – Architect who advised that he was neutral on the matter but being in a conservation area that the limitations on height and the typology of building generally would be maintained.
Councillor Mora Main addressed the meeting briefly stating that she did not believe that Council had lost or was losing control over the area, regarding the way it operated at present.
Eric Gyors then put the following motion:
"That this meeting ask Waverley Council to consider in it's current review of the LEP to
move the zoning from the middle of Denison Street to the rear of the properties on the western side, thereby legitimising the existing businesses and to stipulate what would and would not be allowed as far as development and business operation in that specific area."

The motion was lost 13 against, 11 in favour, with approximately half of those present abstaining.

Item 6 – A New Convention Centre? 

Seniors Centre – Briefing from John Wright 

Chair called John Wright who encouraged the meeting to support Senior Citizens outlining the Centre’s activities. 

Item 7- D/A Update 

Chair called Mark Kerrins who briefly outlined current D/A’s progress including old Uniting Church cnr Ebley and Denison Sts B/Junct 

General Business 

Chair moved to General Business 

Frank Wheeler addressed meeting expressing concern about vandalism, destruction of trees and moved the motion: 

Bondi Junction Precinct brings to W Council’s attention 
 The continuous night vandalism to the tree lights in the Mall between Grosvenor & Newland Sts. 
 Live wires lying on the ground near the tree 2nd in from Grosvenor Street.
 Vandalism of trees outside “Hungry Jacks” 
 The garbage left on the footpath in the areas of Waverley St.

Moved Frank Wheeler

Seconded Eric Guyors 

Peter Lynch in standing down from the chair moved the following in relation to the composition of the B/Junction committee. 

Motion:

That Bondi Junction object the Waverley Council change to the composition of the membership of the Bondi Junction Committee.

While wholeheartedly supporting the initiative of setting up the Committee, and that two members should reside within close proximity to BJ, and that local small businesspeople and trade organizations would be included, we do not agree with changing the membership format without advertising the change. 

We request that the position be referred to the next Waverley Council meeting as a matter of urgency. 
If this is not possible we request that the Chair of the BJ Committee address this Precinct to explain the changes. 

Mark Kerrins moved the following motion 

Seconded by Eric Guyors 

Motion: 

That a member of the Bondi Junction Chamber of Commerce be represented on the Bondi Junction Committee and that this meting recommends that member of the Bondi Junction Precinct executive be nominated for representation the BJC.

Councillor Keryn Sloan addressed the meeting concerning noise levels within the B/Junction area also spoke on the expansion of the B/Junction committee and felt more local traders were needed to apply.

Applications close 9th March at Council chambers.

Cnr Sloan expressed her concern about car spaces being converted to function centres (Comm. area i.e. Meriton Towers) 

Cnr Sloan spoke that 30% of 29 Newland Street Bondi Junction is now brothels. Land and Environment hearing Tuesday 22/02/05 at 9.30 am on site. 

Meeting Closed 8.30 pm

