
,

r

(

{

l
{

1

l
L
L
l

PLAN OF MANAGEMENT

FOR COMMUNITY LANDS

(Part 2, Division 2 of the

Local Government Act, 1993)

BURNT BRIDGE CREEK

Prepared by the
Environmental Services D1visio11

1. DESCRIPTION

1.1 Title, Area, Ownership

Title: Asset Management No. 163 is a
drainage reserve within DP 15377 -
Fromelles Avenue, Seaforth.
Asset Management No. 30- Lot
30A DP 311219 Hope Street.

Asset Management No. 33- Part
Lot 45A DP 15377 Volume 4819
Folio 232 Kempbridge Avenue
Asset Management No.6- Lot 8 DP
311219 and Lot 1 DP 213489
Balgowlah Road
Asset Management No. 134- Lot 10
DP 776891 (2/209393) Pitt Street
Asset Management No. 38- Part
Lots 16/18, Section H, Bk 2452 No.
766, Pitt Street
Asset Management No. 41 - Lot 6
DP 30586 Volume 7947 Folio F108
Quirk Road

Not to scale

BURNT BRIDGE CREEK

Asset Management No. 75- Lot 2
DP 309490 Quirk Road
Asset Management No. 142- Lot 1
DP 818957 Addiscornbe Road
Asset Management No. 40 - Lot 1,
Part Lot 2, Part Lot 4, Sec 6 DP
1177 DP 928762 and Lot 1 DP
931708 Keirle Park
Asset Management No. 39- Lot 2,
DP 537807, Lot 1, DP 177459 Keirle
Park
Asset Management No. 73- Lot 1,
DP 535058, Lots 8-20 DP 1177 Sec 6
Keirle Park
Asset Management No. 92 0 Lot 1,
DP 178410 Cameron Avenue,
Lagoon Park

Area: 10.5ha
Owner: Manly Council

,_.. . ..,

·t~< '"c.:·~~~~~~.:?('

BURNT BRIDGE CREEK
Prepared by the
Environmental Services Division

1

BURNT BRIDGE CREEK

1.2 Landform, Vegetation, Use
In order to place the Community Land
within the context of the overall Creek
Catchment, it has been described within
specific physical areas along the
catchment. The absence of a diagram
indicates there is no community land in
that area.

Area 1 can be determined as that area
between Clontarf Street near Urunga
Street, to Kamiri Street. Subdivision
during the 60's and 70's has resulted in
the head waters of Burnt Bridge Creek
being piped for a section parallel with
Clontarf Street. The Creek surfaces south
of the intersection of Urunga and Clontarf
Streets. At this point the creek is within a
drainage reserve (Asset Management No.
163). The land is zoned open space but is
not signposted. The drainage reserve
provides an opportunity for bush
regeneration, weed control and the
provision of a walking/cycle path.

Amongst the main issues in this section
of the creek, is the need to control
sewerage overflows from the Sydney
Water sewer line, and control of extensive
weed growth which is spread throughout
the area.

Area 2 - Kamiri Street to Eileen Street
does not have any identified areas of
Community land. The main issues in this
part of the catchment are severe weed
infestation, and the issue of stormwater
drains flowing into the creek causing
erosion, depositing rubbish and seed
source into the creek. It should be noted
that there is bushland to which the
provisions of SEPP 19 apply and which is
being maintained in good condition by
local groups.

Area 3 - between Eileen Street and Brook
Road. There are no identified areas of
Community Land within this section of
the catchment. The main issues include
control of exotic weeds and consideration
of the long term potential of re­
establishing indigenous native plants,
shrubs and trees to replace the various
exotics which are presently dominant.

AREA 1
Prepared by the

Not to scale Environmental Services Division

2

Area 4 - from Brook Road to Dudley
Street. This area includes a narrow band
of community land between Kempbridge
& Hope Streets -(Asset Management Nos.
30 & 33). These lands provide access
along the creek. The main issues in this
area are again control of weed growth
and potential for a rehabilitation
programme.

Area 5 - Dudley Street to Kitchener Street.
This area includes the Balgowlah Park
Golf Course. There is potential to extend
planting in this area as on the Burnt
Bridge Creek deviation, but also on the
banks of the creek through the golf
course. Weed control is a major issue.

Area 6 - from Kitchener Street to
Condamine Street. This area includes the
Cascade & Witches Glen, a large circular
pool adjoined by residential land to the
south. The Community Land within this
area includes asset management
numbers 6, 134 & 38. The main issues
include the need for bushland
rehabilitation and weed control, The
opportunity exists to provide for a
walkway through the area.

,-

3

Not to scale

I ... ,,

BURNT

~:I '· ---
J(~r:~f-N~ -~~~~~-
.,' ---

Not to scale

BURNT BRIDGE CREEK

AREA4
Prepared by the
Environmental Services Division

"'J·~

r
/

' 3"

. ·- ___ ;
...... _ •'

'::{!?EC}j_ .. ,

AREAS
Prepared by the
Environmental Services Division

BURNT BRIDGE CREEK

Area 7 - from Condamine Street through
to Quirk Road. This area includes the
Community land of West Manly Park
(Asset Management Nos. 41 & 75). The
main issues in this area include the need
for weed control, drainage and potential
for replanting with indigenous native
plants. Consideration could also be given
to the future long term use of West Manly
Park.

Area 8 - extends from Quirk Road to
Kenneth Road including Manly Golf Links
and the L.M. Graham Reserve. The L.M.
Graham Reserve is dealt with in a
separate Plan of Management. (Asset
Management Nos. 7, 56 & 114).

Area 9 - includes Keirle Park- (Asset
Management Nos. 39, 40 & 73). This area
also includes portions of land at
Addiscornbe Road - (Asset Management
No. 142) which are situated on the
Lagoon. Keirle Park has been included in
the catchment because of its proximity to
the creek Also, the northern boundary of
Keirle Park comprises part of the
southern bank of Manly Lagoon.

The main issues in this area include
issues of stormwater control and run off,
water quality, opportunities for re­
establishment of natural vegetation along
the lagoon bank.

There are also issues for future
development of recreational facilities as
an adequate area needs to be retained as
a buffer zone between sporting and
recreational activities and the
watercourse.

Area 10 - is Pittwater Road to North
Steyne. This land comprises another
section of the southern bank of Manly
Lagoon at Lagoon Park.

The main issues in this area include
water quality, an opportunity for
replanting with indigenous native
vegetation along the Lagoon banks and
consideration of future activities and
facilities in the area.

Not to scale

Not to scale

,·.,

Not to scale

4

, I ,. '

.\ht!l)' ::

AREA7
Prepared by the
Environmental Services Division

<,. ·,'
'\,'•.,·=.-

. .. ~ -~

AREA9
Prepared by the
Environmental Services Division

AREA10
Prepared by the
Environmental Services Division

BURNT BRIDGE CREEK

1.3 Links to Other Areas and 2. CONTEXT
Adjacent Land
The Burnt Bridge Creek Catchment has
been developed in part for cycleways and
pedestrian links. There is some potential 2.1 Classification under the Local
to extend these links for the full length of Government Act, 1993
the catchment. The land is classified as Community Land

The creek is principally within residential -Natural Area- Bushland, Watercourse,

areas at its western most end and then Foreshore and Park.

passes through the industrial area and
active open space land closer to Manly 2.2 Other Legislation
Lagoon. The whole area of the catchment
has enormous potential as both an active • Local Environment Plan, 1988

and passive recreational resource which • Zoning: Open Space

requires careful and sensitive • SEPP 19 Bushland in Urban Areas

management. • Includes an area of remnant
bushland plus several areas of
degraded bushland

1.4 Reserve History • Draft LEP - Schedule 4
(Conservation) mentions likelihood
of Aboriginal sites

• Norfolk Island Pines in Lagoon Park
1.5 Available Plans are listed as item of environmental

heritage.

1.7 Leases 2.3 Reports and Studies
• Landscape Study, 1977

• Recreation Study, 1978

1.8 Council File References • National Trust Bushland Survey
1981.

5

BURNT BRIDGE CREEK

3. STATEMENT OF FUNCTION AND VALUE

3.1 Value and Functions of the Land
The area of the catchment has
significance at the local, district and
regional level in terms of it's natural and
visual value. The catchment is also of
regional significance in terms of its
educational, future generational and
heritage values. As a recreational
resource the community land within the
catchment serves primarily a local and
district population.

The opportunity exists to enhance the
appeal of the catchment for recreation by
addressing the environmental issues
identified in Section 1, and by developing
the walkway/cyclepath for the length of
the catchment.

VALUE AND
FUNCTION

Local District Regional

Natural • • i •

SIGNIFICANCE

I Metropolitan State

I I I

i I I
I i

Visual • • I • I J
Social

Recreational

Cultural

Educational

Future
Generational

Heritage

•

•

•

•

•

•

•

•

•

•

Values and function of the land
Burnt Bridge Creek

6

I

National International

I

I

BURNT BRIDGE CREEK

4. MANAGEMENT

4.1 Means of Achieving the 5. Identify sources of funding for

Objectives carrying out specific rehabilitation
works.

The draft plan of management for
Response: Address funding as an

community land is based on 15 objectives.
issue in the Master plan.

Those applicable to Burnt Bridge Creek
6. Encourage community involvement

are indicated on the following tables
in the range of actions and

starting on page 8. rehabilitation programmes
developed for the land within the
catchment. 4.2 Issues, Concerns, Ideas and
Response: Master plan emphasises Opportunities community involvement.

1. Prepare a Master plan for the creek 7. Undertake a needs survey to
catchment as a whole, including assess the demand for a cycleway/
Crown Land, Community Land, and walkway along the catchment.
other relevant land. Response: Carry out the survey as
Response: Adopt a "catchment" part of the Master plan.
approach to the preparation of the 8. Obtain details of property titles and
Master plan for the Burnt Bridge boundaries for the land adjoining
Creek catchment. the creek to assist in the Master

2. The need for a coordinated plan.
approach between the relevant Response: This data is essential
government departments eg RTA, input to the Master plan.
Department Urban Affairs &

9. Address the issue of access for
Planning, Sydney Water, Land &

people with mobility impairments
Water Conservation, and Housing to areas within the catchment.
Commission, the two Councils,

Response: Include in master plan. Manly and Warringah, private
10. Consider the provision of shade property owners and lessees,

trees or structure in association individual, community groups and
with facilities. sporting clubs, to address the

issues on a catchment basis. Response: address this issue in the

Response: Include such a concept Master plan.

in the Master plan utilising the 11. Consider the need for new or

existing committee structure. improved facilities, eg BBQ's, seats

3. Identify the sources of pollution and and tables.

nutrient sources for specific action Response: Review this issue within

in the Master plan. the Master plan.

Response: Determine action and 12. The future use and classification of

resources required to address these Asset Management No.s 41 and 75.

in the Master plan Response: Consider in the context

4. Develop a programme for weed of the future use of the Council

removal and bush regeneration. depot.

Response: Include specific actions
in the Master plan.

7

BURNT BRIDGE CREEK

OBJECTIVE
Look after our bushland and comply with the legislative requirements of State
Environmental Planning Policy No. 19- Bushland in Urban Areas.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE 1. Workers in bushland areas are made

1. Make all persons working in bushland aware of the Legislation and its

areas aware of the provisions of State responsibilities.

Environmental Planning Policy No. 19
-Bushland in Urban Areas and the
areas to which it applies.

2. Make all neighbouring residents 2.1 Information is made available to

aware of the provisions of State neighbours on the issues relating to

Environmental Planning Policy No. 19 urban bushland under SEPP 19.

and seek co-operation to achieve good 2.2 Follow up inspections confirm good

management of urban bushland areas. neighbourly practice.

3. Utilise contemporary skills and 3.1 Workers maintain liaison with other

knowledge of bushland conservation, practitioners and researchers in the

regeneration and management. field of urban bushland management.
3.2 New skills are disseminated to

workers and utilised in day to day
maintenance and management.

4. Determine the bushland plant 4. Lists of appropriate plant

community appropriate to the communities are determined and

environment. included in the Master plan.

5. Include actions for the conservation 5. Master plan implemented by workers

and regeneration of bushland in the in urban bushland areas.

Master plan.

6. The Master plan should specifically 6. The Master plan identifies

address encroachment issues encroachment issues. Confirmation

including: that encroachment issues have been

Definition of property boundary lines, addressed.

rubbish removal, exotic weed
infestation, drainage issues, including
erosion and sediment control.

7. The Master plan identifies areas for 7. Progress on areas being regenerated

replanting with indigenous native recorded.

plants.

8. Identification and prioritisation of 8. Priority areas are addressed.

areas requiring regeneration.

8

BURNT BRIDGE CREEK

OBJECTIVE
To manage our open spaces on a sustainable basis by addressing ecological systems
and bio-diversity in conjunction with user needs and demands.

MEANS OF ACHIEVING THE
OBJECTIVE
1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

Liaise with Council's Community Environment
Committee and the Manly Environment
Centre in the preparation of the Master plan.

Ensure Master plans are reviewed in the light
of additional environmental knowledge from
time to time as appropriate.

Conserve and/or recreate native habitats
where possible.

Encourage mulching, drainage and other
water conservation techniques in the
maintenance and design of reserves.

Balance an overall emphasis on indigenous
native plant types with the need to maintain
traditional cultural plantings in some reserves.

The Master plan should allow for a general
increase in vegetation cover for shade, cooling
and oxygen replenishment.

Modify the use of fertilisers where there is
risk of polluting bushland areas or water
courses.

The Master plan should identify causes of
bushland degradation and include a bushland
rehabilitation programme.

The Master plan should include the bushland
reserve in a corridor strategy to link remnants
of bushland in Manly.

The Master plan should identify a requirement
for locally indigenous species to be used
when replanting of bushland reserves is
required.

Develop and implement community
awareness and education programmes
involving bushland reserves.

The Master plan should establish means of
documentation and reporting on the progress

of implementation.

9

PERFORMANCE MEASURES

1.

2.

3.1

3.2

4.

5.

6.

7.1

7.2

8.

9.

10.

11.

12.

The Draft Master plan is referred to the
Community Environment Committee and
Manly Community Environment Centre for
input.

Master plans are reviewed when required in
the light of new knowledge and need.

Knowledge of the native habitats and their
potential for conservation and/or re-creation
should be gathered.
Include relevant information and action in
the Master plan.

The Master plan and work programmes
include mulching, drainage and other
specific water conservation techniques
where appropriate.

Preferred plant species relevant to the
Reserve included in Master plan.

An annual increase in the number of trees
and shrubs is considered compatible with
other objectives.

Fertiliser use addressed in the Master plan.
Leases or licences contain similar
requirements relating to fertiliser use.

A bushland management programme is
undertaken for the reserve.

The bushland reserve is included in a
strategy to establish a corridor linking
bushland remnants in Manly.

The Master plan identifies appropriate
indigenous species for replanting when
required.

Community awareness and education
programmes are implemented.

A reporting process established in the
Master plan confirms progress in achieving

the objective.

BURNT BRIDGE CREEK

OBJECTIVE
Integrate local drainage needs into park design and bushland management.

MEANS OF ACHIEVING THE
OBJECTIVE
1.

2.

3.

The preparation of the Master plan
should include consultation on
neighbourhood drainage
requirements and design proposals
where appropriate.

Utilize contemporary skills in the
design of multi-function drainage
areas eg. sediment detention basins.

Ensure all drainage designs address:
bushland maintenance; erosion;
siltation and pollution controls;
flooding issues; penetration for water
table improvement and compatibility
with recreational and aesthetic
interests.

10

PERFORMANCE MEASURES

1.

2.

3.

Drainage issues included in the
preparation of the Master plan.

The drainage designs reflect current
knowledge on drainage issues.

Drainage issues are addressed in park
design and bushland management;
and reviewed in relevant reviews of
environmental factors.

BURNT BRIDGE CREEK

OBJECTIVE
To include heritage conservation and cultural identity matters when designing and
maintaining our reserves.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. All actions proposed in the Master 1. Compliance with statutory provisions

plan should comply with the statutory achieved.
heritage provisions of Manly Local
Environmental Plan 1988 and Sydney
Regional Environmental Plan No. 23-
Sydney and Middle Harbours.

2. Make all persons working in the 2. The Master plan includes information
reserves aware of the particular on heritage, conservation and cultural
heritage, conservation and cultural matters. These are disseminated to
value of the reserve as identified in workers.
various studies and listings.

3. Works in cultural reserves should 3. Designs should be consistent with
maintain the particular identified particular identified character of each
character of the reserve unless there reserve.
is community agreement for an
alternative approach. Application of
the principles of the Burr a Charter are
relevant here.

4. The Master plan should adhere to the 4. The Manly Identity Programme
principles and standards in the Manly principles and standards are adhered
Identity Programme in respect to to.
furniture, signage, colour, etc.

5. Aboriginal heritage sites should be 5. Aboriginal heritage sites are included
recorded in relevant Master plans, in the Master plan, where
where appropriate. appropriate.

11

BURNT BRIDGE CREEK

OBJECTIVE
To manage all open space land in a flexible manner and as neighbourhood space (in
addition to other uses) to provide for the local community.

MEANS OF ACHIEVING THE
OBJECTIVE
1.

2.

Liaise with the local neighbourhood
when assessing future facilities for
reserves to determine needs which
may include play areas, dog areas,
toilets, picnic and barbeque area and
space for ball games.

Include identified needs in the Master
plan.

12

PERFORMANCE MEASURES

1. Liaison with local groups undertaken
during the planning process.

2.1 Identified needs if assessed for
compatibility, demand and availability
of resources.

2.2 Appropriate facilities included in the
Master plan.

BURNT BRIDGE CREEK

OBJECTIVE
Provide a major open space connecting harbour and ocean foreshores, creek and
lagoon edge, and the national parks.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. Provide appropriate paths and 1. Paths and signage installed as

signage in each applicable reserve. required.

2. Identify the walkway route in each 2. Publicise linkages.
applicable Master plan as one
particular function for that reserve.

3. Work to bring private land on the 3. Master plans include walkway
harbour foreshores into the function and location.
connection, either by public 3.1 Continue negotiation with private
ownership or other agreement. land holders.

3.2 Land brought into public use within a
reasonable time preferably for
inclusion in Project 2000.

4. Liaise with National Parks and 4. Connections with national park lands
Wildlife Service to obtain connections obtained within reasonable time by
into national park lands. the Year 2000.

5. Publish a guide to the circuit walkway 5. A guide published and distributed.
once the connections are substantially
in place.

13

BURNT BRIDGE CREEK

OBJECTIVE
To maintain our active sporting areas and manage them to maximise choice. Consider
Kierle Park as an opportunity to provide major new recreation activities.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. Maintain active sporting area to a 1. Optimum use of sporting area

standard acceptable for optimum use. obtained throughout the year at
affordable cost.

2. Enter into leases, licences or other 2. Suitable resources available each year
collaborations to assist in obtaining for sporting area maintenance.
resources to achieve optimum use.

3. Continue to participate with the 3. Reasonable levels of satisfaction
Manly/Warringah Sporting Union in regarding allocation of sporting areas
respect of annual allocation of obtained each year.
sporting areas to relevant codes.

4. Discuss, negotiate and enter into 4. Reasonable levels of satisfaction
arrangements with sporting groups to regarding provision of sporting areas
allow multi use of facilities where to different groups obtained.
possible.

5.1 Conduct relevant need studies from 5.1 Recreation needs studies undertaken
time to time. at sufficient intervals to determine

current community recreation
patterns and demands.

5.2 Consider results of such studies using 5.2 Strategies for allocation of resources
the processes of Manly LEP 1988, following such studies adopted.
Clauses 10, 16 and 27 as a guide.

6. Prepare Master plans for the future 6. Plans for LM Graham Reserve and
use of LM Graham Reserve and Kierle Kierle Park produced prior to major
Park. decisions on new or existing facilities.

14

BURNT BRIDGE CREEK

OBJECTIVE
To manage each open space area to recognise its role within the wider community in
terms of other objectives, statutory requirements, and functions.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. Ensure Master plan for each reserve 1. Master plans include reference to

contains reference to particular statutory obligations as well as non-

statutory obligations and non- statutory matters of relevance.

statutory reports and other relevant
matters.

2. Ensure Master plan for each reserve 2. Master plans reflect local needs.

assesses the functions of the park and
the needs of the local community in
relation to the wider geographical
area to avoid duplication or repetition
of facilities.

3. Ensure other objectives in this Plan 3. Objectives refer to statutory
make reference to particular statutory obligations and other non-statutory

obligations, non-statutory reports or matters which have relevance.
other relevant matters.

15

BURNT BRIDGE CREEK

OBJECTIVE
To encourage local participation in design, development and management.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. Continue liaison with local Precinct 1. Evidence of liaison undertaken to the

Committees and other groups prior to satisfaction of local groups without

undertaking works in reserves other undue delay and inefficiency for

than day to day maintenance. Council programmes.

2. Continue where appropriate to hold 2. On-site meetings held where

on site gatherings with neighbours appropriate.
and other relevant groups or
individuals as part of any exercise to
plan the future form and use of a
reserve.

3. Continue with joint Council and 3. Joint Council and community works
community maintenance and teams continued and expanded.
improvement teams like the C-Scheme
for particular reserves and projects.

4. Consider inviting neighbourhood 4. Confirm efforts to invite
groups or individuals to be directly neighbourhood groups or individuals
involved in ongoing planning and to directly participate in on-going

management of reserves. planning and maintenance of
reserves.

5. Publish guides and educational 5. Guides and educational pamphlets
pamphlets to Council's reserves and published providing information on

the activities available therein, Council's reserves.
possible topics being harbourside
access, botanic gardens walk, circuit
linear park and North Head Walk.

16

BURNT BRIDGE CREEK

OBJECTIVE
Provide for user health, safety and enjoyment.

MEANS OF ACHIEVING THE PERFORMANCE MEASURES
OBJECTIVE
1. Determine any necessary control on 1. Undesirable activities controlled.

undesirable activities.

2. Determine any necessary control on 2.1 Park users not threatened by dogs.
dogs within reserves. Dog toilet areas 2.2 No scattered dog excrement within
provided if necessary. reserves.

3.1 Production of competent designs for 3.1 Greater public use of reserves and
reserves prior to major works being reduced vandalism.
undertaken.

3.2 Inclusion of local neighbourhood and 3.2 Local community needs are being met
user groups in future design and when consideration is given to this
management of reserves. objective.

4. Regular assessment of maintenance 4. Minimum accidents from use of
needs to ensure minimum public facilities.
safety risk from the facilities.

5. Consider the provision of additional 5. Additional activities provided after
activities where permitted and consideration.
consistent with other objectives in
order to increase recreational
opportunities.

6. Make facilities and access to reserves 6. Facilities and access to reserves
generally suitable for those with generally suitable for those with
mobility impairments. mobility impairments.

7. Ensure that leases and licences 7. Leases and licences include adequate
include adequate provisions to provision to minimise public risk as
minimise public risk as well as well as insurance cover.
insurance cover.

17

BURNT BRIDGE CREEK

lt41 ~~:'::~:~ies to use open space for special events or projects and for future
activities or structures if need becomes apparent.

MEANS OF ACHIEVING THE
OBJECTIVE
1.

2.

Consider the making or renewal of
leases, licences or any other estate or
permit, as appropriate.

At each lease, licence or permit
renewal consider the need to continue
the activity.

18

PERFORMANCE MEASURES

1.

2.

Periodic assessment of whether
community recreation needs are met
by current lease arrangements.

Confirmation that consideration is
given of the need to continue the
particular land use activity at the time
of lease, licence or permit renewal.

