

community news from port lyttelton to port cooper

lytteltonreview

joint venture between professionals real estate and the lyttelton harbour information centre

www.lytteltonharbour.info

Weekly Read:

- Lyttelton Amphitheatre Project
- Community Civil Defence Response
- Norwich Quay Parking Zone Change
- Council Shortfall for Parks and Reserves

Image: Christchurch Condola, with thanks

LYTTELTON HARBOUR

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake by local Professionals Real Estate Agent Lynnette Baird, and Lyttelton Harbour Information Centre Chairperson Wendy Everingham.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community. A big thank you goes out to everyone who sends information; is willing to be interviewed by a couple of amateurs; or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic or cause that you would like to share with the harbour community, then Lynnette or Wendy would love to hear from you:

Lynnette Baird

Office: 03 328 7707
Mobile: 021 224 6637
Email: lynnette@realhomes.co.nz

Wendy Everingham

Office: 03 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz

Content Deadline:

Thursday Evening

Subscribe to the Review:

Email either Lynnette or Wendy with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

Hard Copies of the Review Available:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club
SAMOs Coffee

Back Copies Available to Download:

www.lytteltonharbour.info

Lyttelton Amphitheatre

Temporary London Street Project

Through an organisation called Life in Vacant Spaces, Project Lyttelton have been given the opportunity to utilise the former Bells Pharmacy and Empire Hotel site at No.3 to No.9 London Street for the next two years, until the new owner is able to proceed with rebuilding.

Project Lyttelton Chairperson, Margaret Jefferies is excited about this vacant land use opportunity as a chance to bring the Lyttelton community together in the creation of a space many harbour residents will enjoy and benefit from. Fellow Project Lyttelton member and Harbour Co-Op Chairperson Brian Rick has been inspired by Margaret's enthusiasm to create something truly unique.

Conceptually the Project Lyttelton team have been working on a plan that will transform the site into an outdoor amphitheatre, complete with stage and comprehensive technical facilities. They envisage a multi-use community space that can host music, dance, theatre, circus, cinema, talks, meetings - as well as the popular Saturday Grassy Market which will need a temporary home whilst the work is being completed at the new Lyttelton Primary School.

Ideally there would be a balance of ticketed events, free performance and general community access including potentially, a temporary enclosed meeting space in the form of a yurt and a mobile community kitchen. Project Lyttelton are also currently having conversations with some of the major Christchurch festivals which could utilise the space.

Project Lyttelton remain confident that a well-managed venue would not only be an unparalleled community asset, but would be a significant draw for visitors to the Harbour Basin – which is a vital ingredient required for local businesses to thrive.

Whilst still in the very early stages of design and implementation, Project Lyttelton are certain that a suitable venue could be established before the start of next summer.

But like all great ideas, there is an element of fundraising required to cover the initial planning costs, including consultations with Christchurch City Council and compliance fees.

The first fundraising target is \$3,000 and if you would like to support this initiative, please visit www.pledgeme.co.nz and enter the search criteria "Lyttelton Amphitheatre". Link: www.pledgeme.co.nz/projects/1964

If this project resonates with you, and you like to get involved, please contact Brian Rick at Project Lyttelton via email brian@lyttelton.net.nz

Source: Project Lyttelton | Brian Rick, with thanks
Article: Lyttelton Harbour Information Centre
Image: Supplied by Brian Rick, with thanks

“Currently having conversations with some of the major Christchurch festivals which could utilise the space too.”

Storms, Floods, Slips and Spills

Lyttelton Community Civil Defence Update

Well as we know this community has experienced all of the above over the last month. Those of you directly caught up in events, would have noticed that the community response was led by our emergency services, neighbours, plus a combination of locals from the Lyttelton Harbour Information Centre, Lyttelton Harbour TimeBank, and the Christchurch City Council Lyttelton Service Centre who worked together to provide our community civil defence welfare support .

Between the Lyttelton Harbour Information Centre site and the Christchurch City Council Lyttelton Service Centre, we helped people who were flooded and people who were evacuated because of the oil spill. We relayed community information to the wider public and officials, sourced accommodation, requested Community House cook extra meals for people and just provided general support for people.

Each time our community civil defence welfare services are called upon we find the response is slightly different. We are finding that rather than open a large welfare centre where you need lots of people to operate, it's easier to work from more familiar spaces. For this reason we chose not to open our designated emergency site at Lyttelton Main School, and instead we were located at the Lyttelton Harbour Information Centre and Council Service Centre. We found this worked well.

With the closure of Lyttelton Main School next week the Lyttelton Harbour Community Civil Defence team will continue to use the Lyttelton Harbour Information Centre as the designated emergency response site.

Since the earthquakes we have also been actively building up our community networks so that we can communicate with you all more effectively. We have had good feedback that this worked well.

If you subscribe to the Lyttelton Review you will be given extra email updates on emergency situations. If you are a member of the TimeBank we also post extra broadcasts with essential information.

Several Facebook pages are also updated: Lyttelton Harbour Community Civil Defence; Lyttelton Review; Lyttelton Ain't No Place I'd Rather Be and Lyttelton TimeBank.

We know everyone doesn't have access to computers and the power can also be out. For this reason it's really good to know your neighbours well. To strengthen our networks even more we will be encouraging you to collect and fill in some great neighbour postcards "It's a piece of cake". These cards enable you to record the contact details of your five closest neighbours. In an emergency your neighbours will be the first people you will turn to. If they can't help you they will be able to contact the Lyttelton Harbour Information Centre or Lyttelton Harbour TimeBank for more support.

When you know your neighbours well, this will also help us to identify vulnerable people, for example disabled, elderly and people with very young children. We will need you to tell us who might need some extra help. The postcards will be available shortly, more information to follow next week.

After each emergency situation we always find there should have been more things we were familiar with. This emergency highlighted how unprepared the general community was for oil spills and how little knowledge locals had about what exactly to do and who to contact. We don't even have a township evacuation plan or know what the oil facility evacuation sirens sound like, let alone know what to do when you hear them ring.

This incident raised all sorts of questions, and in my mind there needs to be a serious review of oil facilities and local emergency responses right around the country. Knowledge can't just lie in Wellington or with oil companies. Local communities who live right beside these installations need to know how to respond when things go wrong. Perhaps we also need to question local risk analysis. For example: houses are red zoned due to unacceptable risk of rock fall, but what risk analysis applies to oil tanks located below cliffs?

Be Prepared

Emergency Response

We always learn after each natural disaster event, that we need more people actively involved in the response. To ensure we improve each time round here are some suggestions.

What can you do:

- Make sure you know your immediate neighbours. Contact the Information Centre for a neighbours' postcard.
- Join local communications networks such as TimeBank, Lyttelton Review, Facebook sites timebank@lyttelton.net.nz or infocentre@lyttelton.net.nz
- Sign up for your local community civil defence team. Drop into the Lyttelton Harbour Information Centre or email wendy.everingham@xtra.co.nz
- Help shape our Community Emergency Response and Resilience Plan
- Remember that the Information Centre is the first place to call if you need welfare support in an emergency 20 Oxford Street. Phone: 328 9093
- Understand that Community Civil Defence is the entire community.
- Talk to your local politician if you are concerned about the tank farm

Be A Friend: Community Response Facebook Links

<https://www.facebook.com/LytteltonHarbourCommunityCivilDefence>

<https://www.facebook.com/pages/Lyttelton-Harbour-Information-Centre>

<https://www.facebook.com/lyttelton.review>

<https://www.facebook.com/pages/Lyttelton-Time-Bank>

<https://www.facebook.com/LytteltonVolunteerFireBrigade>

<https://www.facebook.com/groups/lyttelton>

Article: Lyttelton Harbour Community Civil Defence | Wendy Everingham, Team Leader—with thanks

Road Safety Around Local School

Traffic Beware of School Location Changes

From Monday 5 May, Lyttelton will cease to have two schools as Lyttelton Main and Lyttelton West merge to become one new school: Lyttelton Primary School Te Kura Tuatahi o Ōhinehou

The merging of the two schools has driven the necessity to rebuild the Lyttelton Main school site. It is anticipated that demolition will begin on the former Lyttelton Main School, with a whole new school to be built, for completion in July 2015.

In the meantime, the merged school will operate from two different sites: Voelas Road [aka the Hill Site] and St Joseph's on Winchester Street [aka the Town Site].

The merged schools are in talks with the Christchurch City Council's Traffic Operations Team in regards to traffic issues for the Town Site, including walking to and from the grassy at break times. Solutions are being developed and the school is looking to establish a working party as they look at the whole travelling to and from and around the school sites.

From May 2014 please be extra careful around the school sites on Oxford Street and Winchester Street, and be wary of children moving from the school site to playground.

Article and Image: Lyttelton Harbour Information Centre

Lyttelton Garage Sale

Relocating to Canterbury Street

Due to repairs to the Lyttelton Swimming Pool, the Garage Sale is re-locating to 25 Canterbury Street and will be open as normal from Saturday April 12. This alternative site is behind Albion Square. We anticipate being at this site for the next 3-4 months.

Community donations will not be able to be left at Project Lyttelton for this period because the drive will be dug up. We have organised for the donations shed to be re-located at 25 Canterbury Street. Please don't drop any donations until we are re-located and open again on April 12. There will be signage to let you know the exact location of the new donations drop off. Donations will be able to be dropped any time of the day.

For this financial year the Lyttelton Community Garage Sale has raised approximately \$33,000 for this community. \$26,000 supported Project Lyttelton initiatives namely the TimeBank, Community Garden and the Garage Sale itself, and the remainder was earned by the other community groups who helped run sales throughout the year.

Thanks to all donors and customers for your wonderful support. We look forward to welcoming you all to our new premises.

Article and Images: Project Lyttelton

Lyttelton Harbour TimeBank

Our Year of Education

TimeBank members will be aware of the great series of courses that members can attend. So far this year members have been able to participate in workshops on:

- Celestial Navigation
- Book Binding
- Cheese Making
- How to Build a Bottle Retaining Wall
- How to Ride a Horse and Horse Care

There are many more interesting courses scheduled for the year. Teaching each other has become a great way to host community education around the harbour. To be able to participate you need to be a member of the Lyttelton Harbour TimeBank. Classes are paid for with time credits and time credits can be earned by individuals helping other Timebankers or Timebank member organisations.

Coming up this month is a guided walk of Urumau Reserve and an evening learning about different diets. You can even earn credits if you attend courses run by the Mental Health Education Resource Centre. They have a further two workshops scheduled in April and May.

The Lyttelton Harbour Timebank is open to all residents around Lyttelton Harbour. There is no fee to join. You simply indicate that you would like to join by visiting www.lyttelton.net.nz/timebank and sign in at "Join the Lyttelton Timebank". If you don't have access to a computer give the office a call 328 9093. After a one hour orientation in either Lyttelton or Diamond Harbour and two character references you'll be set to go.

If you simply want to find out more general information you can also just pop in for a cuppa at the Information Centre Thursday afternoon between 2.30pm and 3.30pm or alternatively at Godley House Café each Friday from 10-12pm.

Sarah Pritchett is the on the ground co-ordinator for the Diamond Harbour area and Wendy Everingham is the co-ordinator for Lyttelton to Governors Bay. You can also contact us at timebank@lyttelton.net.nz

Article: Lyttelton Harbour TimeBank

Vibrant Harbour Promotional Material

Lyttelton Harbour Information Centre

Thanks to a grant from Recover Canterbury. The Lyttelton Harbour Information Centre was able to commission local graphic artist Jen Kenix to produce a suite of new promotional material for the harbour area. We now have four very distinct and vibrant brochures that highlight: Markets, Heritage Picnic Spots and Events around Lyttelton Harbour. A fifth more comprehensive brochure will depict our Antarctic Heritage, and is also just about due for release.

With new tear off maps we now have a good range of material to use to promote our area. This material is available for us all to share. If you would like some materials for your visitor business please contact the Information Centre.

In conjunction with a greater range of publicity material the Information Centre has now resumed yearly memberships. If you would like to advertise in our business directory in the Lyttelton Review, have your own brochures/posters at the Information Centre membership is \$165 for a year. Please contact the Information Centre infocentre@lyttelton.net.nz or call 328 9093.

Additionally if you would like promotional maps and brochures for your business please contact us.

The Lyttelton Harbour Information Centre is run entirely by our team of friendly volunteers. There are twenty five volunteers from around the harbour that contribute to the daily operations. This is our dedicated team: Juliet Neill, Shirley McGuigan, Kerry Donnelly, Kay Commons, Melissa Miles, Chantal Jousserand-Shirley, Julie Riley, Angela McColl, John Thacker, Allie McMillan, Wendy Everingham, Andrea King, Alison Davies, Emma Scott, Nicky Sarson, Karen Colyer, Anne Parkinson, Liz Briggs, Stephanie Crisp, Lynnette Baird, Ann Jolliffe, Andrew Turner, Glen Harris, Flo McGregor and Reuben Romany.

We are open seven days a week Monday to Saturday 10-4pm and Sunday 11-3pm.

Article and Images: Lyttelton Harbour Information Centre

5 Rhythms Dance

Thursday April 10 and 24

Where: Lyttelton West School, Voelas Road

When: Thursday April 10 and 24, 7.30 - 9.00pm

Cost: \$10 (concessions available)

Details: Call Jan 328 8977

Aldous Harding: Album Release Tour

Tommy Chang's, Friday 11 April 9pm

Aldous Harding has never written a song called '1984'. She has, however, written many songs of quiet strength that have been ringing through the hills of an astounded Lyttelton for the past few years.

Her music has been the best thing that has ever happened to wayfaring loners that shuffle into bars at the wrong times of day. She has been the saviour of those falling in home-cooked opium furrows. She has kept sailors in check with a cheek and a strong-songed tongue.

And now she will be all yours for an album length period of time, and you may have your picnic and feast upon the music.

So lucky one close your eyes. Turn your nose towards river water. Settle in. Listen to this one closely. \$20 Door.

Door Knocking Lyttelton

Let's Find and Fix Project

Let's Find and Fix Project is a project to find and temporarily fix those households that may be going into winter with outstanding issues of sanitation, weather tightness and cold and excessively damp houses.

Temporary fixes done through this 'Lets Find and Fix' door knock project will have no negative repercussions for the resident's final settlement or temporary accommodation. The fixes will be done through Community Energy Action guaranteeing a quality job.

By using the GIS data sets we can go directly to those people who need work before winter. And by working with the community networks we are confident of finding all of those people.

The different stakeholders backing this project: Insurers; Red Cross; CERA; CanCERN; Community Energy Action; Canterbury Support Line; Churches; Neighbourhood Support; Local hubs and their networks; Community 'fix it' groups and organisations.

Sandra James of Red Cross is overseeing the door knock and pastoral care of the project; and Janette Sprott 027 736 5309 is coordinating the door knock.

The start date is 2 April. There will be door knocking each week day until finished. Saturday 12 April will also be a door knocking day. Estimated time to complete is 3 weeks (depending on volunteer response). Door knock days will start around 9am and go through to early afternoon. There will be some afternoon times (going out 4pm) also planned. Volunteers will gather on the day of the door knock in that place where houses are visited.

Door knockers go in pairs; will be trained for their tasks; will have a daily brief before going out; will wear Red Cross vests and will go to the listed houses only (for Christchurch Flat land); will debrief with observations at the end of each day

This is what's done:

- The Find: the door knocker confirms name, address and phone if possible; then asks the 6 yes/no questions about house conditions and 2 yes/no about support and assistance. This information is sent live through the tablet.
- The Follow Up and Fix: contact, understand and triage responses, from there refer to the appropriate support. A small team guides the first part of follow up - to contact, triage and refer.

Working for this project could mean volunteering time and skills to help door knock or could be as simple as telling five other people about the project. To help or more information, please contact Bob Henderson 021 900 805 or email at thehendersons@paradise.net.nz

Lyttelton Mt Herbert Community Board

General Meeting March 2014

Did you know that the Lyttelton Mt Herbert Community Board holds a general meeting on the third Wednesday of every month, starting at 9.30am. Meetings are held in the boardroom at the Council's Lyttelton Service Centre, located at 15 London Street. These meetings are open to the public to attend.

If you have a local issue that you would like to bring to the attention of the Lyttelton Mt Herbert Community Board, you can write to them, or you can book a deputation to speak directly to the Community Board members at their monthly meeting. To book a deputation, you can contact Council staff member Liz Beaven 941 5602 or 027 434 7541 or email on liz.beaven@ccc.govt.nz.

NORWICH QUAY TEN MINUTE PARKING ZONE

Mr Ian Scott, Lyttelton Bakery, addressed the Community Board with his reason for applying for P10 parking restrictions on the southern side of Norwich Quay. Mr Scott advised that these four parking spaces are currently being used for long term parking by day trippers and Diamond Harbour residents travelling on the ferry, which severely restricts the short term parking required for the surrounding business including his customers. The Lyttelton Bakery is a very popular and busy food supply outlet in Lyttelton and managed to resume business quickly after the February 2011 earthquake in temporary premises. Until further development or rebuilding takes place in Norwich Quay and the parking needs become more apparent, he suggested that this interim measure be put in place.

The Board resolved to revoke all existing parking restrictions on the southern side of Norwich Quay commencing at a point ten metres west of its intersection with Oxford Street and extending in a westerly direction for a distance of 27 metres.

The Board approved that the stopping of vehicles be restricted to a maximum period of ten minutes between the hours of 8.00 am and 5.30 pm, Monday to Sunday, on the southern side of Norwich Quay commencing at a point 10 metres west of its intersection with Oxford Street and extending in a westerly direction for a distance of 27 metres.

LYTTELTON MT HERBERT PARKS, GARDENS AND TRACKS

Ross Campbell, Manager Parks Operations briefed the Community Board on the current need for the Transport and Greenspace Unit to reduce its budget by \$1.7million and requested Board support for managing community expectations under these tight financial restraints.

Campbell confirmed that there would be a greater need for the community [volunteers] to be involved with parks and reserves maintenance work in with the Council. Mr Campbell addressed various urgent issues including:

Corsair Bay: Removal of gravel path on the beachfront grassed area.

Governors Bay: Need for historic Governor's Bay Headmaster's House to be looked at as a community facility currently it is neglected and very vulnerable.

Diamond Harbour: Council owned heritage eucalyptus and other Council trees are proving to be a dangerous threat to community facilities when they fall down. The constant leaf litter is also a problem.

EXPIRY OF TEMPORARY BUILDING PERMITS

John Higgins, Manager Resource Consents, and John Gibson, Planning Administration Manager Resource Consents, briefed the Board on the management of the upcoming expiry of Temporary Accommodation [Building] Permits.

These permits were introduced under special legislation for damaged businesses and businesses working on the city's rebuild to relocate on a short term basis after the 22 February 2011 earthquake and will expire in April 2016. Examples in Lyttelton include the Porthole Bar, Lyttelton Bakery and Lyttelton Fish n Chips.

Staff are already planning for the transition process whereby these businesses will need to apply for resource consent if they wish to stay in their present positions permanently. **It is envisaged that no extensions or exemptions will be allowed.**

The Board requested clarification on whether charges are being applied for pre-application meetings with resource consent staff for "not for profit" organisations.

NORMAN KIRK FACILITY REBUILD

The Board heard that the recent discovery of archaeological items when investigative digging operations took place around the Norman Kirk pool facility will result in a delay of appropriately one week.

MINISTRY OF SOCIAL DEVELOPMENT

The Board again expressed its concern at the duplication and cost effectiveness of the proposal by the Ministry to employ five Community Facilitators throughout Christchurch City and suggested these roles be taken by and funds be paid to current community agencies already handling these matters in a proven way.

SEAFARERS' CENTRE

The Board heard that consent issues for the proposed Centre has resulted in the need for more funding. The Board suggested that funding from the Strengthening Communities or Small Grants fund should be applied for in this case.

MOORING ASSOCIATIONS

The Board heard that concerns are mounting from the Harbour Mooring Associations regarding the upcoming Lyttelton Port Company recovery plan proposals. Members would like to collaborate with other interested organisations which could be affected by issues that may arise. The Board **requested** that the Harbourmaster be invited to attend a Board meeting to discuss the issue of moorings in relation to the Lyttelton Port Company recovery plan proposals.

STODDART COTTAGE TRUST

The Board heard that the Stoddart Cottage Trust is operating and it is hoped that a more functional relationship with the Council can be developed regarding the reopening of the Cottage.

LYTTELTON/MT HERBERT HEAD TO HEAD WALKWAY WORKING PARTY MEETING

The minutes of the last Lyttelton Mt Herbert Head to Head Walkway Committee meeting of 19 February 2014, is attached. Do you feel strongly about the Head to Head Walkway? The current Annual Plan has deferred \$300,000 of expenditure that was set to be spent from July. The project, Working party and staff are set to go. If you think Council should re-instate this money please let them know with your submission to the Annual Plan.

BANKS PENINSULA WATER MANAGEMENT ZONE COMMITTEE

The minutes of the Banks Peninsula Water Management Zone Committee meetings of 3 December 2013 are attached.

LYTTELTON HARBOUR/WHAKARAUPU ISSUE GROUP

The minutes of the Lyttelton Harbour Whakaraupo Issue Group meeting of 12 November 2013 are attached.

BOARD FUNDING BALANCES

A copy of the Board's funding balances as at 28 February 2014 is attached for information.

LYTTELTON/MT HERBERT HEAD TO HEAD WALKWAY WORKING PARTY MEETING – REPORT OF 19 FEBRUARY 2014 MEETING

		Contact	Contact Details
General Manager responsible:	Kevin Lock, General Manager,	N	
Officer responsible:	Duncan Turner, Unit Manager,	N	
Authors:	Liz Beaven, Community Board Adviser	Y	DDI 941 5602
	Elizabeth Farthing	Y	DDI 941 8376

PURPOSE OF REPORT

The purpose of this report is to submit the outcomes of the Lyttelton/Mt Herbert Head to Head Walkway Working Party meeting held on Wednesday 19 February 2014. The meeting commenced at 1.07pm.

The meeting was attended by Working Party members Paula Smith (Chairperson), Jane Broughton, Andrew Turner, Wendy Everingham, Suky Thompson, Marie Malone, Kelly Hansen, Lizzie Farthing, Steven Dunn, Paul Devlin and Nick Singleton.

Apologies were accepted from Community Board members Ann Jolliffe, Adrian Te Patu and Christine Wilson.

1. NOTES OF THE WORKING PARTY – 11 DECEMBER 2013

Staff clarified some points from the notes:

- An explanation was received regarding the categories for capital and maintenance expenditure in relation to the Head to Head budget.
- The priority section to be opened was stated as being the section from Godley Head to Pony Point.
- The Walkway is to be opened at the highest standard we can achieve with a minimum of Grade 4 and with existing grades maintained.

2. CHRISTCHURCH CITY COUNCIL BRANDING

Staff briefed the meeting on Christchurch City Council branding. Further items discussed included:

- Black background colour is locked down.
- Signage will consist of a vinyl overlay which is easy to replace and/or repair.
- Signs need to be large with clear arrows and allow for growing vegetation.
- International symbols are used.
- QR card information can be used.
- Small disc type signage with the Head to Head logo was supported as an ideal easy and cheaper solution, being attached to structures and fences along the walkway confirming to walkers that they were on the correct track.
- Stoddart Point: No signage budget is included in the Stoddart Point Management Plan. Stoddart Point is unfunded in the TYP.

The meeting expressed serious concern when a signage package costing \$26,000 was presented by staff and suggested that the Head to Head Walkway budget was incorrectly being used to upgrade whole Council Reserve signage which was not how this budget should be spent. Staff advised there was no other budget available for the replacement or renewal of Council Reserve signage. The Working Party **requested** staff to refer this matter to Council for clarification as it was not prepared to subsidise this large sum of money for major Council Reserve signage which would include only a small reference with the logo relating to the Head to Head Walkway.

3. FINANCE

Staff advised that the present financial year's budget will all be spent on staff time. The Working Party considered funding options to be looked at:

- Brochures
- Disks
- Website
- Maintaining existing rough tracks.

An amount of \$300,000 has been allocated for the Head to Head Walkway from 1 July 2014 and staff requested clarity on the priorities of the walkway which will determine how funding is spent.

A further amount of \$20,000 would be allocated for the Head to Head Walkway from 1 July 2015.

The Working Party **requested** that the amount of \$300,000 should be used to upgrade the three priority sections identified for the Head to Head Walkway. Around Lyttelton this includes constructing new stiles, new steps, retaining walls, fencing, repairs to undermining, drains and culverts.

Staff will cost the two remaining existing sections at Governors Bay and Diamond Harbour.

The Working Party **requested** that the Lyttelton sections plan be circulated before the next meeting.

4. OTHER BUSINESS

A request from a member was made to allow the discussions of this Working Party meeting to be published in the local press. The Chairperson agreed to this request.

5. NEXT MEETING

Wednesday 19 March at 1pm at the Lyttelton Service Centre, 15 London Street, Lyttelton.

The meeting concluded at 3.15pm.

**BANKS PENINSULA WATER MANAGEMENT ZONE COMMITTEE
3 DECEMBER 2013**

**A meeting of the Banks Peninsula Water Management Zone Committee was held in Wairewa Marae
on Tuesday 3 December 2013 at 12pm**

PRESENT: Richard Simpson, Community Representative (Chairperson)
Iaeen Cranwell, Te Rūnanga o Wairewa
Steve Lowndes, Community Representative
Pam Richardson, Community Representative
Kevin Simcock, Community Representative
Riki Lewis, Te Rūnanga o Koukourarata

APOLOGIES: An apology for absence was received and accepted from Donald Couch, Pere Tainui
and June Swindells.

An apology for absence was also received from Paula Smith, Lyttelton Mt Herbert
Community Board Chair.

1. CONFIRMATION OF MINUTES – 19 NOVEMBER 2013

It was **decided** that the minutes of 19 November 2013 be approved as a true and accurate record.

2. MATTERS ARISING

Nil.

3. DEPUTATIONS BY APPOINTMENT

Nil.

4. IDENTIFICATION OF URGENT ITEMS

Nil.

5. IDENTIFICATION OF ANY GENERAL PUBLIC CONTRIBUTIONS

5.1 Community Update

The Committee received a verbal update from Pam Richardson regarding the following:

- The opportunity for purchase of a Grehan Valley site as it contains the head water for the community water supply.

The Committee **decided** to ask Lesley Woudberg to write a letter on behalf of the Committee to the Christchurch City Council in support of investigating and exploring the opportunity for protecting the area.

- Okains Bay residents held a meeting recently to discuss progressing the installation of a protection zone around their community water supply.

The Committee requested that Anna Veltman, Environment Canterbury, provide a brief paper to the Committee regarding the current information on protection zones around existing community water supplies (including definitions, CPH guidelines etc where relevant). The Committee noted that information would also become available with the release of the Canterbury Land and Water Regional Plan.

ATTACHMENT TO CLAUSE 13.1

- The University of Canterbury's November 2013 issue of the *Chronicle* magazine contains an article titled "Everyday chemicals increasingly found in the environment" which will be separately circulated to the Committee for their information (refer **attached**).
- A report was tabled following a meeting on 26 November 2013 regarding the Government's proposed amendments to the National Policy Statement for Freshwater Management 2011 (refer **attached**). Submissions on the National Policy Statement on Freshwater Management close on 4 February 2014.

6. REGIONAL MANAGEMENT GROUP QUARTERLY REPORT

6.1 Lyttelton Port Company

The Committee received the Regional Management Group Quarterly Report from Anna Veltman. The Committee requested that Lesley Woudberg and Anna Veltman approach Kim Kelleher in regards to a future Lyttelton Port Company seminar.

6.2 Okains Bay

The Okains Bay Water Committee held a meeting on 1 December 2013 to discuss the improvement of the community water supply. The Committee requested Anna Veltman arrange to discuss with the landowners in Okains Bay what the current arrangements are and options to provide protection around the water take including the potential assistance from Immediate Steps programme.

6.3 Whakaraupo

An informal meeting was held with representatives of the Lyttelton Harbour/Whakaraupo Issues Group, Lyttelton Community Board, Rapaki and LPC regarding working collaboratively on actions to reduce sedimentation into the harbour. The matter regarding the Christchurch City Council application for an interim global consent was identified as a priority issue for action. The group also indicated their interest in working with Christchurch City Council on hill/roadside planting and benchmarking of sediment into the harbour.

The Committee **decided** to acknowledge the good work that Anna Veltman has done in her role as Land Management Advisor – Environment Canterbury.

7. BANKS PENINSULA INTERIM STORMWATER CONSENT

The Committee requested that a report on the draft conditions on the interim stormwater consent be presented at its next meeting scheduled for 18 February 2014.

Kevin Simcock requested that he be recorded as being disappointed that the Christchurch City Council did not ensure a staff member was available to update the Committee on this matter.

9. GENERAL UPDATES

9.1 Banks Peninsula Zone Committee 2014 Meeting Dates

The Committee **decided** to accept the meeting dates proposed by Environment Canterbury for 2014 (refer **attached**).

9.2 Water Related Services Bylaw

The Committee received a draft letter for review on the Christchurch City Council Water Related Services Bylaw (refer **attached**). Committee members were asked to provide any feedback on the letter to Lesley Woudberg.

ATTACHMENT TO CLAUSE 13.1

9.3 Banks Peninsula Zone Committee Newsletter

Lesley Woudberg informed the Committee that a newsletter was expected to be distributed by Rural Mail by 6 December.

9.4 Akaroa School

Pam Richardson reported that Akaroa School is keen to do some catchment study work in conjunction with the Committee and other organizations as an educational experience. Lesley Woudberg will discuss with environmental education advisers in Environment Canterbury options to encourage such an initiative.

9.5 Ecological Study

The Committee requested at the 19 November meeting that Peter Kingsbury report back on achievements to date in Banks Peninsula of the ecological study.

10. FACILITATOR'S UPDATE

Lesley Woudberg will update the Committee at the next meeting on 18 February 2014.

The meeting concluded at 2.47pm.

CONFIRMED THIS 18TH DAY OF FEBRUARY 2014

**RICHARD SIMPSON
CHAIRPERSON**

"To improve the harbour environment and habitat and achieve a fair balance between all interests"

**Meeting at Governors Bay Fire Station,
Tuesday 12 November 2013, 6.30 – 9.00 pm
Unconfirmed Minutes**

Item	Topic: discussion, decisions	Actions
1.	<p>Attendance: Melanie Dixon, Claire Findlay, Helen Chambers, Lesley Bolton-Ritchie, Lesley Woodburgh, Mike Bourke, Phil Jackson, Paula Smith, Ray Adam, David Gregory</p> <p>Apologies: Richard Suggate, David Gregory (arriving late)</p>	
2.	<p>Presentation by Lesley Bolton-Ritchie – updates on research work done by Ecan on harbour:</p> <p>1. Sediment quality – In 2010 Ecan went to 18 sites in region looking at concentrations of metals and polycyclic aromatic hydrocarbons (PAHS) , criteria for sampling – muddy site and potential for contamination, looking for worst case scenario. Worst places were Avon/Heathcote estuary. Sites in harbour did not exceed guideline standards. Human activity has possibly caused increased concentrations in some metals, specifically Gov Bay: AS, Cr, Cu, Pb, Ni, Zn, Charteris Bay: Ni. All PAHS have human origin. Gov Bay was re-sampled in 2013, results similar to 2010.</p> <p>2. Intertidal mudflat sediments and biological monitoring – sites in Gov Bay (between sandy bay and jetty) and Head of the Bay. 12 samples taken at each site. Take a core sample sieve for animal life, which is taken and preserved in alcohol to be identified, also do a quadrat, and take a sediment sample. Look at sediment grain size, sediment chemistry and biological composition (some variation between years).</p> <p>3. Recreational water quality – faecal indicator bacteria concentrations at each site over time, suitability for recreation grade at each site over time. Sample for 15 weeks over summer season. Discussion re location of Charteris Bay sample site.</p> <p>4. Water quality – shellfish safe to eat at Rapaki – weekly sampling, look for median concentrations of faecal coliforms – regularly exceed guidelines. There needs to be warning sign in Rapaki re shellfish not safe to eat. Copy of presentation was circulated to members. More information available on Ecan's website.</p> <p>Discussion re study on sediment accumulation rates in harbour, particularly relating to harvesting of forestry and its potential contribution to sedimentation.</p> <p>Members advised to phone the pollution hotline if they see sediment plumes in the harbour.</p> <p>Discussion re effect of LPC reclamation and breakwaters on sediment accumulation.</p> <p>Discussion re NIWA report on marine pest survey – no new major infestations found, red algae recently detected in the harbour, fan worm still present in low numbers.</p>	<p>Mel to email NIWA report to interested members (Helen)</p>
3.	<p>Minutes and Matters arising from 10th July meeting (if not otherwise covered below)</p> <p>Mike Bourke re BP interim stormwater global consent - still being worked on, at some stage will have a pre -lodgement meeting with Ecan. Hoping to get stormwater rep to attend LHWIG meeting. Discussion re timing and effects. Discussion re how to control sedimentation into stormwater, multiple sources. Discussion re urban stormwater vs rural run-off/surface</p>	<p>Mike to arrange stormwater rep to attend LHWIG</p>

	b. ZIP 5.1 – covered above	
8.	CCC Summer research on use of marine structures (jetties, wharves etc) Research to happen over summer re usage patterns so CCC can think about how to use/manage marine structures. Focus groups session on Monday 18 th November, Lyttelton service centre board-room, 2pm. Helen and Phil to attend. Issues identified by LHWIG – heritage value, jetties closed due to earthquake damage, iconic value, water access at low-tide, Discussion	
9.	Promotion and administration a. Promotion - b. Next year's meetings – Paula offered to be interim chair if Claire unable to attend meetings next year.	
10.	Other business Helen wrote letter to Hogan re slips on foreshore and received good reply.	
11.	Next meeting Feb 11?	

Meeting closed 9:15 pm

ATTACHMENT TO CLAUSE 14.1

Lyttelton/Mt Herbert Discretionary Response Fund 2013/14		Board Approval
Budget	\$12,799.00	
TOTAL		
	\$12,799.00	
Youth Development Scheme		
<i>Allocations made</i>		
Fenella Bowater	\$300.00	18.7.2013
Xanthe Bowater	\$300.00	18.7.2013
Thomas Hickford	\$200.00	11.12.2013
Madison Dantzer Kloss	\$300.00	19.2.2014
Youth Development Scheme Balance	\$1,100.00	
Discretionary Response Fund - Total Allocation		
	\$12,799.00	
<i>Allocations made</i>		
Diamond Harbour Cricket Club	\$2,000.00	18.7.2013
Lyttelton Seats	\$1,900.00	18.7.2013
Governors Bay Heritage Trust	\$3,000.00	19.9.2013
Lyttelton Skate Jam Event	\$1,800.00	19.9.2013
Diamond Harbour Camera Club	\$700.00	20.11.2013
Project Lyttelton	\$1,000.00	19.2.2014
Te Raranga (Canterbury Post-EQ Churches Forum)	\$0.00	19.2.2014
Discretionary Response Fund Balance	\$11,500.00	
TOTAL: Lyttelton/Mt Herbert Discretionary Response Fund Unallocated		
	\$ 1,299.00	

Lyttelton Air Quality Issues

Impacts of Diesel Fumes

The Lyttelton Mt Herbert Community Board have previously made a submission to ECAN supporting more monitoring of air quality in Lyttelton, especially closer to the Tunnel exhaust. The concern raised in the submission was less about particulates associated with home heating, but more about the possible health impacts of diesel fumes which are carcinogenic. There is also the issue of dust from the log trade which is not really tackled by ECAN.

Air quality in Canterbury is generally high. However there are some areas where pollution is greater and can exceed national health-based standards.

Seven air sheds have been identified to manage air quality where pollution is high. Pollution in the air sheds mainly comes from domestic home heating, industry and vehicles. ECAN works with the Christchurch City Council to help achieve improvements in air quality.

Chapter 3: Air Quality of the Natural Resources Regional Plan provides the management framework for the region and gives effect to the National Environmental Standard for Air Quality.

The Air Quality Plan was developed to manage air quality across Canterbury, and ECAN have been reviewing this plan to make sure current approaches to air quality management are effective. The plan focuses on activities which have an impact on air quality and outlines what people can and cannot do. The main activities are home heating, outdoor burning, industrial discharges into the air and vehicle emissions.

One main reason to review the plan is to simplify it, and to make sure any measures put into place are consistent across the whole of Canterbury.

The draft plan is currently being prepared and will go out for public consultation in early June. Information will be summarised and a newsletter will go into residents' letterboxes.

Consultation will close in early July. All comments will be considered, and after changes have been made, an amended Draft Air Plan will go out to main stakeholders for further consultation, closing at the end of August.

Relevance to Lyttelton Residents

There is concern that the redrafted Air Quality Plan will recommend no open or log fires for the Banks Peninsula region, keeping inline with existing Christchurch rules on no open or log fires.

There is concern that diesel emissions from the tunnel exhausts will not be monitored for its impact on residents health.

And, that the dust and particulate matter permitted to rise from the Port, whether that be log dust or chemical dust, will continue uncontrolled.

If air pollution is of concern to you, keep an eye out for ECAN's draft plan on Air Quality over the coming months, and be sure to submit your concerns.

Article Source: www.ecan.govt.nz

Paula Smith, Lyttelton Mt Herbert Community Board, with thanks

ANZAC Day Service

LYTTELTON 9.45am

Returned Servicemen and Women are invited to assemble at the corner of London Street and Dublin Street, to march to the Albion Square at the corner of London and Canterbury Streets, where a service will be held at 10.15am.

DIAMOND HARBOUR 10.30am

All Servicemen and Women to assemble at the Diamond Harbour store to march to the Community Hall. A service will be held at the Community Hall at 11.00am.

Torpedo Boat Museum

Do you know about the Torpedo Boat Museum in Lyttelton? It's a great piece of maritime history telling the story of this harbour's special boat that was purchased in the late 1800's to help protect the harbour from Russian invaders. Located at Magazine Bay the museum is open every Saturday and Sunday from 1-3pm.

To maintain these hours the team needs some more volunteers. Your role is hosting the visitors and this involves playing a short documentary and basically just being familiar with the site. With enough volunteers this wee job comes around every 4 - 6 weeks.

If you are interested you can contact Jed O'Donoghue locoman@slingshot.co.nz The museum is a member of the TimeBank so credits can be claimed for all service.

Image: <http://stanierblackfive.com/avast-nz-album-launch-at-the-torpedo-boat-museum/>

Want Ultra Fast Broadband?

Fast broadband is being rolled out across NZ – Ultra-Fast Broadband (UFB) in urban areas and the Rural Broadband Initiatives (RBI) in the rural areas. It is hoped that fast broadband will impact all of our lives in a positive way – for example through improved business productivity, engaging more people in education, providing a more seamless health service and enabling us to enjoy better quality entertainment, when and where we want it.

The Digital Office has been contracted by a number of organisations in the Canterbury Region to develop a strategy and action plan to assist uptake and use of fast broadband. They would like to hear from you about how you currently use the Internet, what stops you from using it more and what would make it easier for you to use the Internet.

Your feedback will play a valuable part in helping to develop a strategy and action plan for accelerating the uptake of fast broadband in the Canterbury Region.

There are 4 sections in this survey covering Internet use at home, at work, your skill level and online security. The survey will take approximately 10 minutes to complete.

When it asks you where do you live type Lyttelton rather than selecting one of the options. Also fill out the comment at the end and express disappointment in the lack of fibre to homes in Lyttelton even though UFB is already in London Street.

Confidentiality: All responses will remain confidential – data will be aggregated and no information will be identified with individuals. For more information please contact The Digital Office on hello@digitaloffice.co.nz

<https://www.surveymonkey.com/s/CanterburyDigitalStrategy>

Local Family Needs Use of Section

The Thompson's family are looking for a kind and generous family in Lyttelton with an empty section who are willing to let them setup their fully self contained caravan and awning for a number of months, while their house is being rebuilt. Would be great to have access to power and water if possible. They are happy to clear section, cut grass etc. Rental costs negotiable along with power costs. Any period of time would be considered. Many Thanks. Contact Mandy or Ian 03 328 8827 or ian-tomo@gmail.com

Homes Wanted: Diamond Harbour

We are building a house in Diamond Harbour and are looking for short term rental accommodation for my husband and I and my father who is coming down from Auckland for a few months' time to help build our house. So a 6 month rental situation would be perfect, a 3 bedroom house ideally in either Diamond Harbour, Charteris Bay, Governors or Lyttelton. Maybe someone has a batch that they wouldn't mind renting out over the winter months to us! Phone Gabby 021 0821 4580

Homes Wanted: Diamond Harbour

A family of five are moving to Diamond Harbour and they are wanting rental accommodation in Diamond Harbour. If you can help please contact Sarah Pritchett sarahpritchett72@gmail.com

House Sitting: Lyttelton

House trained grandparents coming over from the UK for May until June 11th are looking for house sitting in Lyttelton. They are pet lovers and are happy to look after house and garden jobs if needed. Hope you can help, please call Ruth on 328 8731 or 0212 593 086.

Flatmate Wanted: Lyttelton

Room available in a nice house in Lyttelton. Fully furnished. Has a Queen bed and walk in wardrobe. Has a view of the port. Suit tidy single or couple. Share with one lady - owner of the house. \$250 per week or \$60 per night. Phone Michelle 328 8020 or 027 416 0625.

Board Available: Lyttelton

Lyttelton, double room. Sharing with a great teenager and her parents. We have pets. \$155pw for full board - includes; meals, power, internet and laundry. We are happy to negotiate. Please contact Kym 328 9091 or kbrm2011@gmail.com

For Rent: Governors Bay

Governors Bay 3 to 4 bedroom home large sunny kitchen dining and lounge 3 toilets 2 bathrooms. Available for EQC rent long term. Rent \$1,200/week fully furnished View of Harbour. Double garage and parking for three cars. Contact Ditie Holtkamp on 329 9553 or 027 533 1684 or email dbholtkamp84@gmail.com Thanks.

To Rent: Caravan

18 foot Caravan available for long-term rent. Very comfortable layout with a permanent double bed. \$55pw. We will deliver to your site in the Christchurch vicinity. Please contact Kym 328 9091 or kbrm2011@gmail.com

Lyttelton Temporary EQC Accommodation Solutions

OPTION 01: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton is available for short terms stay while your home is being earthquake repaired. Provide insurance quotes for EQC accommodation requirements. Apartment features private spa pool, off street parking and all the mod-cons including Wifi. Tariff from \$135 per night, with minimum three night stay. Phone Heather 03 328 8584 or 03 328 8585 or email heather@millymay.co.nz

OPTION 02: Accommodation/house fully furnished available end of February 2014. Short term but would consider long term. Would suit EQC orphans. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. Sorry no fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection and broadband incl. Call Heather on 027 211 7205 for details.

OPTION 03: We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Betsy on: 03 377 4939 or 021 994 297.

OPTION 04: Short term rental in Lyttelton. Lovely three bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

OPTION 05: If you are having trouble finding accommodation in Lyttelton while earthquake repairs are being done, this might be an option for you on Sullivan Avenue, Opawa. Beautiful Villa, available for short or long term fully furnished accommodation. Lovely maintained gardens. Fully fenced. Great family home three bedroom, one bathroom, off street parking for two cars, power, phone, television, broadband, and gardener provided. Sleeps up to five people. Pets negotiable. Please phone Sue 027 456 7011.

Lyttelton Primary School Te Kura Tuatahi o Ōhinehou update

IN THIS ISSUE

- New School Signage
- Board Elections
- School Vision & Values
- Timeline & meeting dates
- Student voice
- Road safety
- Town site play area
- School design

FROM THE APPOINTED BOARD OF TRUSTEES OF THE LYTTELTON PRIMARY SCHOOL

28 MARCH 2014

Kia ora koutou

We are moving ever closer to the emergence of Lyttelton Primary School. Plans are underway for the celebration on Monday 5 May. Our next newsletter will have the details for the day. In the meantime, both Lyttelton Main School and Lyttelton West School are planning appropriate farewell celebrations.

New School Signage

Signs are being designed for Lyttelton Primary School. Lyttelton West will become the Hill Site and the St Joseph's site will become the Town Site. These should be in place for our opening.

Board Elections

The Minister of Education appointed the Board of Trustees in late July 2013. The Board was established to develop a single school for the community of Lyttelton and the neighbouring bays.

A new Board must be elected within 90 days of Lyttelton Primary School

opening. Proposed key dates for the elections are shown below. The elected Board will have 5 community/parent representatives. Closing date for Nomination May 22nd Voting completed by June 19th New Board takes office 26th June.

Vision and Values

Our first reference group met on 13 March. This was a small group of teachers and parents who worked very well together. We have begun to develop what our vision and values might look like. It became obvious that a sense of belonging was the most important theme. Two resultant documents can be found on the school website. This is exciting work as the vision and values will provide the purpose for all we do for and in our school. We will meet again as a group early next term. If you are interested in joining this group, please email me at principal@lytteltonwest.school.nz.

TIMELINE

April 2014

April 7 Appointed Board Meeting
April 10 Whānau hui

April 16 Celebrations for Lyttelton Main School
April 17 Celebrations for Lyttelton West School

May 2014

Elected Board of Lyttelton West School ceases
Newly merged school opens on **5 May**
May 5 Celebration for new school
Demolition of Lyttelton Main Buildings begins
Nominations for the Board of Trustees

June 2014

Board of Trustee elections for merged school

July 2015

New buildings scheduled for completion

BOARD MEETINGS

Appointed Board of Trustees Meetings for the Lyttelton Merged School will be held on the following dates:

- Monday 7 April 7pm at the Town Site

LYTTELTON MERGED SCHOOL APPOINTED BOARD CONTACT DETAILS:

Principal Designate - Diana Feary email: principal@lytteltonwest.school.nz phone 328 8369

Board Chair - Tom Scollard email: tom@tomscollard.co.nz mobile: 021 1836462

Student Voice

A group of students has begun work on what they value from their school and the skills, dispositions and understanding they feel are important they learn and develop while at our school. This will also help to determine our vision and values.

Fish 'n' Chips Forum 2

Thank you to all of you who came to our evening last week. The Power Point shared can be found on our e-merged school website. It was very exciting to show a working model of our new school. There was great discussion around the points in the presentation. We look forward to our next evening next term.

Road Safety

As you will be aware we are working with the Christchurch City Council's Traffic Operations Team and Travel and Community Travel Advisor in regards to traffic issues for the Town Site, including walking to and from the grassy at break times. Solutions are being developed and we are looking to establish a working party as we look at the whole travelling to and from and around the school sites. More to come on this.

Town Site

We are working with a group of parents to enhance the play area at the Town Site. We may be asking for parent help

at a working bee. More details on this soon.

School Design

The photos below are of the model being constructed of our new school. This shows the school from Oxford Street with the hall to the right, and the admin building with the oak tree in a welcoming courtyard. The next three buildings are our classrooms, or neighbourhoods. The neighbourhood at the back of the admin building is two storied. Drawings are on display in the three current school sites.

Whānau Hui

Our next whānau hui will be held on Thursday April from 5.30pm to 7pm. We will be providing feedback from the last whānau hui and what actions and plans they have sparked.

He waka eke noa

Diana Feary- Principal Designate Contact

For any issues relating to **Lyttelton West** School please contact Margaret Coleman (Acting Principal) ph 328 8369
For any issues relating to **Lyttelton Main** School please contact Liza Rossi (Acting Principal) ph 328 8309

If you have any suggestions or ideas for the new school please contact Diana or drop a note into either Lyttelton Main School or Lyttelton West School office.
Principal Designate: Diana Feary
email:

principal@lytteltonwest.co.nz
Your trustees are Jeff Bluett, Crile Doscher, Barry Dowrick, Dave Nicholl, Bridget O'Brien, Karen Wiley

Board Chair: Tom Scollard **email:**
tom@tomscollard.co.nz

Don't forget the website

<https://sites.google.com/site/lytteltonschoolmerger/home>

Works Completion Notice – Godley Quay, Lyttelton

- Works to repair the road shoulder and wastewater mains in Godley Quay are now complete.
- Road repairs have been undertaken and final landscape planting and fencing has also been completed.
- Final work to groove the new asphalt surface of the road (to help vehicle traction) will be carried out by mid-April 2014. This work will not impact on traffic movements.
- City Care would like to thank you for the support and patience you have shown during our works, including the temporary traffic layout that was in place.
- If you have any questions about this project, please contact the City Care Communication Team on **0800 632 889** or email **citycare@scirt.co.nz**

Preparation of the new reinforced soil slope. Fabric is wrapped on the front face to assist grass growth.

The trench in the road being reinstated in layers following repairs to the wastewater main.

Road sealing and kerb and channel work is complete in the work area after delays caused by storm events.

The slope has been planted and hydroseeded. The seed appears as a green mat until the seed germinates.

Roading

- SCIRT is responsible for repairing earthquake damaged roads in Christchurch. The type of repair depends on things like the extent of the earthquake damage, traffic volumes, and the age of the road. Some roads will be fully rebuilt, others will be partially rebuilt, and many will be patch repaired. Overall, Christchurch's road network will be restored to a similar standard to what existed before the earthquakes. It's important to remember that the condition of the road network varied across the city before the earthquakes – at any one time some roads are wearing out, starting to need a reseal, others are freshly sealed and at the start of their life cycle. Some roads will be rebuilt fully after SCIRT finishes its pipe work, some roads will be patched and added into the council's or the New Zealand Transport Agency's normal maintenance cycle for road repairs.

Foreman Gerry Dunphy, Operations staff member Sean McInerney, Communications Adviser Nicola Hunt and Project Manager Hayden Bed from the City Care Team are grateful for the support from residents and motorists in the Lyttelton Community during the repair works.

City Care thanks you for your patience and co-operation as we undertake these repairs in your neighbourhood.

NEED MORE INFORMATION?

Contact the City Care Team:

Phone: 0800 632 889

Email: SCIRT@citycare.co.nz

Web: www.strongerchristchurch.govt.nz

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz

Visit our website and sign up to receive our e-newsletter for the latest information. Follow us on Twitter @SCIRT_info

city care
Our people. Making it work.

Christchurch
City Council

New Zealand Government

C O M M E M O R A T I V E
A N Z A C D A Y
S E R V I C E S

FRIDAY
25 APRIL 2014

'For The Fallen'

They went with songs to the battle,
they were young,
Straight of limb, true of eye, steady
and aglow.

They were staunch to the end
against odds uncounted,
They fell with their faces to the foe.
They shall grow not old, as we that
are left grow old;
Age shall not weary them, nor the
years condemn.
At the going down of the sun and in
the morning
We will remember them.

Lest We Forget.

LITTLE RIVER

9:30am Service at the
Community Centre
followed by a march
to the Memorial Gates

AKAROA

11:00am Returned Servicemen and
Women are invited to
assemble at the Akaroa Fire
Station and then march to
the War Memorial.

11:30am The Service will be held at
the War Memorial. If wet
the Service will be held in
the Akaroa School
gymnasium.

LYTTELTON

9:45 am Returned Servicemen and
Women are invited to
assemble at the corner of
London Street and Dublin
Street, to march to the
corner of London and
Canterbury Streets where
a service will be held at
10.15am.

DIAMOND HARBOUR

10:30am All Servicemen and Women
to assemble at the Diamond
Harbour store to march to the
Community Hall.

11:00am Service will be held at the
Community Hall.

Lyttelton Community Education

Following on from the '5 Ways to Wellbeing with Laughter Wellness' workshop in March 2014, MHERC has further workshops available in Lyttelton and Mt Pleasant.

These free workshops are aimed at enhancing your health and wellbeing as you continue to face challenges and lead a flourishing life.

Happier and Less Stressed
Wednesday 9 April 2014

Work Well Together
Thursday 8 May 2014

**Introduction to Train the Trainer
Laughter Wellness Workshop**
Tuesday 13 May 2014

MINISTRY OF
SOCIAL DEVELOPMENT
Te Manatū Whakahiato Ora

MHERC
Mental Health Education & Resource Centre

Happier and Less Stressed

Wednesday 9 April 2014 | 7.00pm - 9.00pm

The Naval Point Clubrooms,
Erskine Point Charlotte Jane Quay, Lyttelton.

Facilitated by Alison Ogier-Price (MSc Psy, MNZAPP)

In many situations in life, stressors are unavoidable, and may negatively impact your waking and sleeping hours. This workshop will help you to further understand your own stress reactions, the importance of maintaining positive emotional health, and improve your sleep patterns. You will get a chance to explore and practice using several of the tools shown to support effective stress management and enhanced wellbeing, including relaxation techniques like mindful and guided meditation, and take home simple evidence-based tools that you will be able to use on an ongoing basis.

To register for this free workshop:

Visit www.mherc.org.nz and click 'Professional Development'. For more information contact education@mherc.org.nz

Work Well Together

Thursday 8 May 2014 | 7.00pm - 9.00pm

The Naval Point Clubrooms,
Erskine Point Charlotte Jane Quay, Lyttelton.

Facilitated by Alison Ogier-Price (MSc Psy, MNZAPP)

In many areas of your life you are working together with other people to reach mutually beneficial goals, and you may take a leadership role within a group such as a community, social or support group. This workshop will explore how people work effectively together. Using the principles of group psychology, important factors in group work will be discussed and practiced, including communication skills (assertiveness, listening, questioning) and body language effects, group facilitation and leadership, and how to achieve consensus.

This workshop aims to help you:

- Understand group processes
- Develop further communication skills
- Consider aspects of body language
- Learn more about leading and facilitating groups
- Move towards achieving group goals and reach decisions

To register for this free workshop:

Visit www.mherc.org.nz and click 'Professional Development'. For more information contact education@mherc.org.nz

Introduction to Train the Trainer Laughter Wellness Workshop

Tuesday 13 May 2014 | 7.00pm - 9.00pm

Mt Pleasant Temporary Community Centre,
3 McCormacks Bay Road, Mt Pleasant.

Facilitated by Hannah Airey

Experience a taster for the next two day Laughter Wellness Workshop (2 - 3 August). This experiential (and often life-transforming) workshop is ideal for personal development and anyone interested in running a Laughter Wellness group within their community. A combination of positive psychology and how to access unconditional laughter is taught, to give participants valuable tools for everyday life.

During this taster you will learn about ways in which laughter clubs are benefitting wider communities globally and how even those who don't attend a Laughter Club are influenced by those who do, as well as briefly going over the outline of what the full course includes:

- Introduction to the Five Ways to Wellbeing
- Introduction to positive psychology
- Laughter Clubs: history, concept, philosophy
- Health benefits of laughter
- Laughter session(s)
- Laughter Leader basic facilitation skills
- How to start a club

To register for this free workshop:

Visit www.mherc.org.nz and click 'Professional Development'. For more information contact education@mherc.org.nz

“business directory”

support our local businesses

The Lyttelton Harbour Information Centre would like to say “thank you” to the following business for their continued support in helping to keep the Information Centre open. If your Lyttelton Harbour business or organisation would like to join this group we offer a membership of \$50 for Not For Profits and \$165 per year for businesses. Contact the Information Centre for more Information contact Wendy Everingham on 03 328 9093 or email infocentre@lyttelton.net.nz

DIAMOND HARBOUR LODGE

51 Koromiko Cres, Diamond Harbour

Phone: 03 329 4005

Mobile: 021 103 7080

www.diamondharbourlodge.co.nz

DOCKSIDE APARTMENTS

22 Sumer Road, Lyttelton

Phone: 03 325 5707

Grant and Kathy

www.dockside.co.nz

GOVERNORS BAY B&B

Phone: 03 329 9727

Eva

www.gbbedandbreakfast.co.nz

GOVERNORS BAY HOTEL

52 Main Road, Governors Bay

Phone: 03 329 9433

Jeremy and Clare

www.governorsbayhotel.co.nz

LYTTEL INN

Canterbury Street, Lyttelton

Phone: 03 328 7065

Mobile: 022 073 0014

Gloria

BLACK CAT CRUISES | QUAIL ISLAND

B-Jetty, Lyttelton Wharf

Phone: 03 328 9078

www.blackcat.co.nz

CHRISTCHURCH GONDOLA

10 Bridle Path Road, Heathcote Valley

Phone: 03 384 0310

www.welcomeaboard.co.nz

JACK TAR SAILING

Dampier Bay, Lyttelton

Phone: 0274 355 239

After Hours: 03 389 9259

www.jacktarsailing.co.nz

INTERNATIONAL ANTARCTIC CENTRE

38 Orchard Road, Chch Airport

Phone: 0508 736 846

www.iceberg.co.nz

ORTON BRADLEY PARK

Marine Charteris Bay

Phone: 03 329 4730

www.ortonbradley.co.nz

HARRIS & TURNER

8 London Street, Lyttelton

Phone: 03 328 7358

Open Mon-Sat 10am to 6pm

LONDON STREET DAIRY

34 London Street, Lyttelton

Phone: 03 328 9350

Open Seven Days

LYTTEL SOFT

Specialising in Accounting Solutions

Phone: 03 328 8671

Penny Mercer

www.lyttelsoft.co.nz

PROFESSIONALS REAL ESTATE

PO Box 94, Lyttelton 8841

Phone: 03 328 7707

Lynnette Baird

www.realhomes.co.nz

“ weekly vibe ”

what's on around the harbour this week

April 2014

Monday

Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Pilates Class, Term One	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
Meditation Group	7.30pm	Project Lyttelton, Oxford Street	Teacher: Buddhist nun Kelsang Luma
Community Choir	7.30pm	Union Chapel, Winchester Street	All welcome. Jillie 021 152 8068 \$10 \$15

Tuesday

Story Time	11.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	\$5 Geraldine Parkes 03 328 7284
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Science Alive!	3.30pm	Lyttelton Library, London Street	Free Range of Interesting Scientific Topics
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton

Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Lyttelton Cubs	6.30pm		Contact Mark Brabyn 027 281 6180
Bujinkan Martial Arts	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881 \$10 p/session

Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Walking Group, On the Flat	12.30pm	Lyttelton Community House	Contact Maureen 741 1427
Lyttelton Volunteer Fire Brigade	7.00pm	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training New Members Welcome
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5

Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
-----------	---------	----------------------------------	--

Saturday

Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	25 Canterbury Street, Lyttelton	Second Hand Bargains and More
Harbour Bazaar Market	10.00am	Lyttelton Main School	Local Artists, Bric a Brac and More
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food

Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

Monthly Community Events

Lyttelton Lions Second Tuesday Each Month	7.30pm	Lyttelton Community House	Contact Mary 03 328 8523
Lyttelton Mt Herbert Community Board Third Wednesday Each Month	9.30am	Lyttelton CCC Service Centre	Meetings Open to the Public
Lyttelton HBC Civil Defence Governors Bay Civil Defence Third Wednesday Each Month	7.00pm 7.00pm	Lyttelton Main School Governors Bay Fire Station	Contact Wendy Everingham 03 328 9093 Contact Frances James 03 329 9560
Lyttelton Garden Club Fourth Monday Each Month	1.30pm	Union Parish, Winchester Street	Dot 332 3283 or Ann 328 8917
Dance Workshop Fourth Thursday Each Month	7.30pm	Lyttelton West School	Contact Jan 03 328 8977 \$10p/session
Lyttelton Museum Historical Society Last Saturday Each Month	10.00am	Lyttelton Main School	Contact Liza Rossie

“harbour vibe”

for events and performances

April 2014

08 Tuesday

Artist Showcase Open Mic Night 7.30pm Wunderbar, London Street Free Event

09 Wednesday

Adam McGrath and Jess Shanks 8.00pm Wunderbar, London Street Free Event | From the Eastern
Al Park and Adam Hattaway 8.30pm Porthole, London Street Free Event

10 Thursday

Aylas Angels Burlesque Open Mic 8.00pm Wunderbar, London Street \$10 | Calling all budding Burlesque Stars
Dr Sanchez and Guest 8.30pm Porthole Bar, London Street Free Event
Devlish Mary and the Holly Rollers 9.00pm Civil & Naval, London Street \$10 cocktails

11 Friday

Aldous Harding Album Release Tour 7.30pm Porthole Bar, London Street Free Event
9.00pm Tommy Changs, London Street \$20 Door

12 Saturday

My Ruby Shoes 8.30pm Porthole Bar, London Street Free Event
Flip Grater Pigalle Album Release 8.30pm Wunderbar, London Street \$10 Presale | \$15 Door www.flipgrater.com

13 Sunday

Afternoon Jazz with Carmel and Friends 3.00pm Freemans, London Street Free Event
Sunday Afternoon Jam Session 3.30pm Porthole Bar, London Street Free Event | Charlie the Blues Man

Lyttel Gallery April Exhibition “The Way It Was” by Averil O’Hara-Sofonov

Can be viewed Monday to Saturday from 10.00am to 4.00pm and Sunday 11.00am to 3.00pm at the Lyttelton Harbour Information Centre, 20 Oxford Street, Lyttelton.

Tin Palace “Plantforms” by Mick Stephenson: Solo exhibition

Opening Wednesday 2 April at 5.30pm. Exhibition runs until 20 April, open Thursday and Friday 11am to 3pm. Open Saturday and Sunday 10am to 4pm. Meet the Artist Thursday April 10, 7.30pm. Admission free. Tin Palace, 13A Oxford Street, Lyttelton.

Lyttelton Harbour Review is proudly sponsored by:

Lynnette Baird | Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637
E: lynnette@realhomes.co.nz
W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz

