

“ Lyttelton review ”

lyttelton harbour community update

www.lytteltonharbour.info

09 July 2012
E47

HALF PRICE OR LESS!

Merino Tops
Merino Beanies
Winter Jackets
Raincoats
Ski Pants
S, M, L, XL

Sno Clothes | Milly May Returns

Popular Manufacturer and Retailer Returns to London Street

As a result of the February 2011 earthquake, more than seventy five percent of Lyttelton businesses located with the Town Centre have had to relocate. When we watched Sno Clothes and Milly May being evacuated from the damaged London Street building in February, it was heartbreaking to see.

In true Lyttelton spirit though, Sno Clothes and Milly May owner Heather McMillan never doubted her ability to pick herself up and continue trading. Confronted with an evacuation, a salvage mission, and relocation of her workshop to her very own garage in order to keep the business going – the hard work and determination has proved rewarding with business being as busy as ever. And now demonstrating confidence in both her business, and in Lyttelton's recovery, Heather has just recently returned to No. 8 London Street.

While you won't find Sno Clothes or Milly May in exactly the same location [next door to what was Satchmo's] on London Street, you will find her tucked down the lane, directly behind her previous retail location, at No. 8a London Street. Just walk down the footpath located along the side of the building.

There is no denying the past sixteen months have been difficult, but Heather remains positive about the future and says that *"at long last we are able to get back to our workroom. There are still repairs being completed to the building, and heaps of work to do to get the new space looking as good as we would like - but it is so great to be back on London Street"*.

Established in 1974, Sno Clothes have been designing and manufacturing right here in Lyttelton, providing the market place with quality ski, wet weather and merino clothing for both adults and children. Designs are all original and they use quality waterproof breathable outer fabrics and light weight warm insulation. And as their brand suggests: Sno Clothes – timeless style for the active outdoor person.

And there is more to this successful company. Offering a delightful urban chic range of aprons, home accessory and clothing lines, gorgeous Milly May products are also manufactured and designed by Heather right here in Lyttelton. Everything at Milly May is hand made from quality 100% cotton, and Heather checks each item personally before it is sent out.

In our eyes, the return of Sno Clothes and Milly May to London Street has to be a cause for celebration! And Heather couldn't agree more. Make an effort to visit Sno Clothes over the next week or two, and Heather will be able to offer you quite a few jackets and merino tops for half price, or even less! You won't be disappointed in seeking out Sno Clothes and Milly May, but be in quick to make the most of the generous relocation reopening specials.

Snoclothes and Milly May, 8a London Street, Lyttelton

03 328 8584

about the lyttelton review

Lyttelton Review is a community newsletter initiative developed by local Professionals real estate agent Lynnette Baird and Lyttelton Harbour Information Centre chairperson Wendy Everingham. The objective of the Lyttelton Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Each week readers can read about community groups; businesses; events; and everything in between. If you have an event, topic, cause, or other, that you would like to share with the harbour community, then we would love to hear from you. Be heard, be seen, be informed - read it or offer it here.

Bells Pharmacy Health Advice

Winter: Influenza Outbreak

There is a lot of influenza [flu] in Christchurch at the moment, around five times as much as there was a couple of weeks ago [do not panic it is mostly normal seasonal flu not the swine or bird flu].

It still kills around 400 hundred people every year in New Zealand though [mostly the frail and elderly], now that is still more than the road toll each year! So it's worth taking it seriously. The flu normally has symptoms such known as the FACTS: Fever, Aches and Pains, Cough and Tiredness including a total lack of energy. Symptoms may have a sudden onset, and sometimes a sore throat and runny nose or eyes. There are four ways you can help stop your family from catching it.

Stop Spreading It - this works to stop most bugs

- Wash your hands often, particularly after touching a door handle or hand rail in a public place, money or an eftpos machine.
- Cover coughs and sneezes - sneeze or cough into your sleeve or use a tissue and dispose of it promptly.
- Stand 1.5m (a step and a half) or so away from those who are sick, to not breath in their air.
- If you feel unwell, stay at home - don't make your school or workmates sick too.

Tamiflu - it is proven to work

If you get the flu, the Doctor or Pharmacist can give you anti-virals such as Tamiflu. If started within the first 48hours of the flu it can make it less severe and last a day shorter. The rest of the family can also take it to prevent them from getting it. Tamiflu is free of charge on a prescription, but costs around \$75.00 per person if you buy it off a pharmacist. Bells Pharmacy can also give you cold and flu tablets to help you feel better. Vitamin C and Echinacea can help colds, so could also be worth a go, especially as the average person finds it hard to tell sometimes whether it is a flu or cold.

Get Vaccinated - the best way to protect yourself by far!

The vaccine is changed every year to contain the worst and most common flu's predicted to be a problem for this year. It is free until 31 July 2012 for all children and young people until their 18th birthday. And those who are over 65, pregnant, and people with chronic health conditions such as diabetes or asthma. Otherwise they cost around \$35 dollars at your local medical centre. Note it takes two weeks before the vaccine fully protects you, so do it ASAP. Buccaline or Buccaline Berna as it used to be called cannot be used instead of the flu vaccine, it is something totally different. It will only help prevent colds turning into throat infections.

Stay Healthy

Eat well: 5+ a day of fruit and vegetables. If your diet is not great at the moment a multi-vitamin could be of some help to give you what's missing in your diet on those bad days. If you feel you are getting sick boosting up with Vitamin C and Echinacea may help stopping or reducing a cold. Keep your home warm. Less stress and plenty of good sleep.

Why is Christchurch so bad? People are working and living much closer together in crowded houses, and damaged offices and classrooms. Earthquake damage to homes has made living conditions worse for some people. Many only have portable toilets and may not be washing their hands as well as they normally would. Some homes are colder or damper than usual making it easier for people to catch the flu and to develop complications from it. Earthquake related stress is also making people feel run down and more vulnerable to getting sick.

Bells Pharmacy, 50 London Street, Lyttelton

03 328 8314

contact the lyttelton review

The team at the Lyttelton Review would love to spread the word about your community group, fundraising efforts, local heroes, business promotions, events and anything else that the local community would like to share. Deadline for any content: Friday before Monday publication date. Phone, Email, or Post: Lyttelton Review, PO Box 94, Lyttelton 8841.

Lynnette Baird	03 328 7707	021 224 6637	lynnette@realhomes.co.nz
Wendy Everingham	03 328 9093	021 047 6144	infocentre@lyttelton.net.nz

Another Option: Lyttelton Civic Square

An Alternative Proposal by Local Residents

Imagine a public square in the heart of Lyttelton's London Street. One, which is central in the business core, offers expansive views across the port to the harbour, and provides a sunny, level area, accessible to a variety of events and gatherings.

Peter Rough, long time resident of Lyttelton and Director of Rough and Milne Landscape Architects, made a submission on the Draft Lyttelton Master Plan with just such an idea; a civic square on the untenanted supermarket site, 17 London Street.

Whilst appreciating the reasons given by the Council for not hearing submissions, Peter soon discovered that Nancy Vance, another local Landscape Architect, made a similar submission so the two have teamed up to share their enthusiasm for this concept. To demonstrate the potential of this site as public space, the team has submitted a draft concept to the Lyttelton Review for residents consideration.

Although they are not aware of the site owner's long term plans, other than to lease the building shell, they are aware that the site is too large to be a viable supermarket in Lyttelton and believe the former Ground site to be better suited in scale and position for a local grocer or general store. They believe that the Canterbury Street and Oxford Street intersections at either end of London Street's core business area offer strong "bookends", architecturally, to the heart of Lyttelton. These bookends should be enforced with appropriate buildings thereby giving support to the form and rhythm of the remaining [and future] buildings along the main street.

The concept relies on land purchase or land swap options between the owner of 17 London Street and the Christchurch City Council, and the pair believes it offers huge rewards to locals and visitors alike. In conjunction with long term plans for waterfront access in the Draft Lyttelton Master plan, this site offers potential for future connections to the waterfront along a central axis [through the block], supporting the master plan's proposal for internal lanes in that block.

A creative and feasible idea worth "putting out there"!

- Located in the centre of the core business area
- Offers views of the port and Lyttelton Harbour
- Captures the north sun and provides wind shelter
- Large, level area
- Easy access
- An exciting potential location for Lyttelton Market, music events and much more
- Offers potential for future connections to waterfront along a central axis supporting the Lyttelton Master Plans proposal for internal lanes in that block

Article and Image:
Rough and Milne Landscape Architects

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

subscribe to the lyttelton review

The Lyttelton Review is published every Monday and can be delivered straight to your email inbox. Just send an email with the words "subscribe me" in the subject line, then sit back and wait for the next instalment of local news, events and reviews. If you do not have access to email, but would like read about our local events, Professional Real Estate print hard copies that are available from Thursdays at the Lyttelton Club; Samo Coffee, Fisherman's Wharf or the Lyttelton Harbour Information Centre on London Street. Or a copy can be delivered to your door, if you live in within the Lyttelton township: Contact Lynnette on 03 328 7707.

Lyttelton Farmers Market Corner

Features: New Trends for Markets

Wendy Everingham, Lottie Harris [Project Lyttelton] and Brian Rick [Harbour Co-Op] were fortunate to attend the bi-annual Farmers Market Association conference in Auckland last week. It was really interesting to get an overall picture of farmers markets across New Zealand.

Lyttelton is one of the earlier Farmers Markets established in New Zealand, and is still performing really well. Some markets have flourished and others have fallen by the way side. Some markets are like Lyttelton's and have been set up for the community, while others have been set up by the growers.

Each market type has a different flavour. Project Lyttelton seems rather unique having an umbrella organisation running the market. Other Farmers Markets are operated purely as an Incorporated Society for a single purpose, and others are operated by a business.

Authenticity is what is driving the future of the markets. Farmers Markets have no copy right over the use of the term but if they can comply with an "authentic" brand, markets can be differentiated from one another. Authenticity means that sellers must be associated with the production or growing of the products, products must be local, and value added goods need to be sourced locally as well. On selling is not permitted.

Currently the Lyttelton Farmers Market does not comply as an authentic market but it is the aim that we continue to head in that direction.

Linda Hallinan from the New Zealand Gardener was one of the key note speakers at the conference in Auckland. She had loads of ideas for the markets of the future. Key trends from overseas include having stalls that have small indulgences, food trucks that have ethnic foods, local dry goods, interesting drinks and more basic supplies. Community gardens are also going to go hand in hand with markets and spare produce will be distributed via markets.

Conference participants came away feeling inspired and Lyttelton Farmers Market manager Lottie Harris was brimming with ideas for the future of our successful market.

Article: Lyttelton Harbour Information Centre

Lyttelton Farmers Market

Open Every Saturday 10.00am to 1.00pm

calling all community groups

The Lyttelton Review has been designed to help keep Harbour residents informed. It is a tool to be used for sharing information, and is widely circulated across residents, business and media contacts. A great way to find out what has happened during the year from our community organisations is to read their Chairpersons AGM summaries. If you would like to share your AGM reports, or any other information as required. with the wider community we'd love to hear from you.

pass it on, spread the word

Not everyone receives these news letters, so please pass them onto anyone you think would be interested. We can also arrange printed copies for interested parties - just let us know. A big thank you to everyone who emails us with what is happening in their part of Lyttelton Harbour paradise. If you have news, or belong to a community group, own a business - get in contact with us, we would love to promote or share your story with the Lyttelton Harbour district. Errors, Omissions and Typos are all part and parcel of a volunteer service. These quirky additions are offered free for your amusement. But, if we have "got it wrong" - please just let us know.

Living Springs: Stream Enhancement Project

Creating High Quality Environment

It's all happening at the Living Springs Farm Park. If you have been past lately you may have noticed changes in the landscape with trees being felled and fencing going up. This is all in aid of our stream enhancement project which we have undertaken with the help of Environment Canterbury and Task Force Green.

As stated in the Living Springs Mission statement "we aim to create high quality environments where people have experiences that enrich them as human beings, enable them to grow stronger together and inspire them to live life to the full". This incorporates the enhancement of the diversity of ecosystems within the property and the rich experiences the Living Springs environment offers.

The work will involve fencing off the stream from the picnic area at the Farm Park down to the Governors Bay-Teddington Road. Fencing on both sides of the stream through the paddocks aims to keep the stock away from the waterway. Native riparian vegetation will be planted along the stream banks, with 1700 plants ordered.

The stream is home to eel, inanga and other native fish, and the project aims to provide a 'source to sea' environment to protect and encourage these native species.

The fencing and planting should decrease the sediment on the stream bed improving water quality. Together with the planting of native vegetation, the aim is to minimise the biodiversity threat to this area and produce a healthy in-stream habitat with the ability to support healthy populations of invertebrates and native fish.

Living Springs also wish to extend a warm welcome to anyone interested in helping them to plant. Simply phone the Living Springs team 03 329 9788. They will be planting over the next two weeks.

Take a look next time you drive past!

Article and Image: Living Springs

lyttelton harbour network

For news, events, and what is open or closed around the Harbour Basin, don't forget to visit:

Diamond Harbour Information

www.diamondharbour.info

Governors Bay Information

www.governorsbay.net.nz

c'mon get involved

Lyttelton is known for its culture of volunteer activity and community participation. If you have ever had the thought that you would like to be more involved in the local community, but you are not sure where to go, or who to talk to? Start by having a conversation with the team at the Lyttelton Harbour Information Centre, as they can give you some advice on the many types of great volunteer organisations here in Lyttelton. If you are passionate about elderly care, sustainability, youth culture, harbour activities, heritage, radio, business development, fundraising, or just about anything - then there is a group who would love for you to be involved!

Quiz Nights Begin

Naval Point Club Lyttelton

Enlist in the Naval Point Club Lyttelton quiz night series. Scheduled every Wednesday, starting this week 11 July, first question at 6.30pm sharp. All done by 8.30pm.

Quiz will comprise a series of seven nights, spread over July and September on Wednesdays nights. Questions will be biased to things nautical, but not directly related to boating. So bring your land lubber mates! Anyone and everyone is welcome to participate!

Best six scores count for the end of series prizes. Maximum of six people in a team, \$30.00 per team

Bar will be open and dinner will be available at 7pm, approximately \$15.00 per head.

So that the Naval Point Club can know numbers please download a Quiz Night Entry Form from www.navalpoint.co.nz and send it through to Ken [secretary@navalpoint.co.nz] by Monday 9 July, but you can enter on the night for \$35 a team.

Rumour Has It

Irish Bar Due to Re-Open

The editorial team at the Lyttelton Review will endeavour to find out more, but rumour has it that the Irish Bar on London Street is preparing to open soon as advertisements for bar and waiting staff have recently been spotted.

LIFT Library

Living Economies + Inspiration + Facts + Transition

Here is the latest news from the LIFT Library. The LIFT Library is the lucky recipient [thanks to Wendy Everingham] of a powerful and important book:

Globalization and its Discontents 2002

Author: Joseph Stiglitz

As Chief Economist at the World Bank till 2000, and then Nobel Prize winner in economics in 2001, Joseph Stiglitz has a unique insider's view into the management of globalization. He speaks out against it: how the IMF and WTO preach fair trade yet impose crippling economic policies on developing nations; how free market "shock therapy" made millions in East Asia and Russia worse off than they were before; and how the West has driven the global agenda to further its own financial interests. Stiglitz offers real, tough solutions for the future. Now 10 years since he wrote this, it's fascinating to read his suggestions for managing the issues then, and to think how they might have prevented the disastrous financial and political mess we now face. He is still active and writing.

To become a member of the LIFT Library, based right here in Lyttelton, contact Juliet Adams on 03 328 8139 or mobile 021 899 404, for more information. And if you are already a member, and these books appeal to you, remember Juliet offers a complimentary pickup and delivery service to the Lyttelton Harbour Information Centre, or the Project Lyttelton office, if you are unable to make it over to the LIFT Library in Voelas Road.

Juliet's quote for the week: If opportunity doesn't knock, build a door

what did you hear

Here at the Lyttelton Review we love receiving your stories and notices about events. Keeping it local and keeping it relevant has resulted in the growth of the Lyttelton Review. One page at a time we are all working together to help connect residents around the Lyttelton Harbour. We couldn't produce the Lyttelton Review each week with your contribution. So here's a big Thank You from the editorial team to everyone who receives and continues to contribute to the success of the Lyttelton Review - your views, ideas and stories are appreciated and always welcomed.

CERA Community Meetings

Implications of White, Green and Red Zone Announcements

A community meeting was held last week in Lyttelton to give Port Hills residents further information on the new land zoning announced on June 30. Speakers included Roger Sutton from CERA; Mayor Bob Parker; Dr Jan Kupec CERA Geotech; and Bruce Emerson from EQC.

A key part of the meeting was explaining the defined level of risk that authorities are applying to residential areas in the Port Hills. Roger Sutton used the analogy of the acceptable risk society applies to driving. Roughly 400 people die on New Zealand roads each year. With a population of 4,000,000 the chance of this happening to you is 1 in 10,000. Society has effectively judged this as an acceptable level of risk. Authorities have transposed this risk level to the chances of us being killed in our homes by rock fall, cliff collapse and landslide.

For residents of Lyttelton, Corsair Bay, Cass Bay and Rapaki the main risk for us is the threat of rock fall. Generally people who were zoned green quite a while ago fall within the 1 in 10,000 risk zone now. Residents who recently moved from white to green fall within the risk bands of 1 in 5000 and 1 in 10,000 and it's believed over time, roughly 2016 these homes will all meet the new level of risk criteria. Homes still within the white zone also fall within this band and the discussion now is can the threat of rock fall be mitigated. For homes that have been zoned red authorities believe these homes can never meet the required level of risk and that no mitigation can eliminate the risk because the numbers of rocks falling is too great.

Jan Kupec explained that in most seismic places around the world the threat of rock fall has been able to be mitigated because it is only a few rocks that endanger people. In our case the numbers of rocks are in the 100's and thousands and no rock walls can cope with that amount of material. No where in the world are there design standards for this type of work.

With a greater understanding of the rock fall risk the city council will be reviewing land use and sub division controls for the entire Port Hills region. Bob Parker touched on the issue of council contributing to the land pay out for red zoned residents and indicated that the council is liable for some of the bill because it's not the residents land that is causing the problem, it's the council reserves above their properties that creates the hazard.

Bruce Emerson from EQC then gave some general information. Residents whose homes moved from red to green can now contact EQC to get their emergency repairs completed. He indicated that there are 8500 people in the Port Hills area and to date 1000 homes had been repaired. People who are red zoned, over cap payments and with repairs over \$50,000 are being prioritised.

A brief update was given to residents who receive temporary accommodation allowance from the government. Currently this subsidy is due to expire in February 2013. Officials indicated this is under review and it's anticipated that the time frame will be extended and rates may increase.

If you require more information Earthquake recovery centres are based in Avondale and Beckenham; and if your home remains in the white zone or has a section 124 we have a large information pack at the Lyttelton Information Centre that might be useful for you. Produced by the Christchurch City Council is summarises:

- All the useful web sites that you may need
- Key council contacts and useful community groups
- Rates relief information
- Geotech updates
- Personal support
- Accommodation Support
- Financial support from the Red Cross
- CERA support
- EQC claims settlement fact sheet
- Insurance ombudsman details

lyttelton market town

Saturday mornings are never dull in Lyttelton! Enjoy the local markets including the Lyttelton Farmers Market for fresh produce, meat, fish, eggs, honey and yummy baked goods. Head up to the Grassy Art and Craft Market for bargain items or unique art items from creative local artists. Also be sure to check out the Community Garage Sale located up the driveway behind the swimming pool. The Garage Sale is a fundraising activity for any Lyttelton community group; so if you're not buying, feel free to donate items instead.

Professionals Real Estate Review

Earthquake Damage: Transferring Home Insurance Policies

Late last week CanCERN issued a media statement discussing the transferring of insurance policies when someone sells their home. The primary concern raised is that existing insurance claims, rights or agreements under the home owners' policy are not automatically transferred to the buyer of the property.

When a home owner takes out an insurance policy, the policy is an agreement between that particular home owner and the insurance company. When the home owner sells the property, under some insurance policies, the insurance company enters a new agreement with the new owner. The insurance company may not be bound under the new agreement to provide the identical level of cover as before - irrespective that the property remains the same, or even if an Assignment of Deed of Rights is signed over to the purchaser.

This can be particularly problematic if you are selling a home that has not been fully assessed by the insurance company, as to whether or not the home will be repaired or rebuilt. Even being zoned Green is no assurance your home will be rebuilt. Should your home be assessed as requiring demolition and rebuilding, the insurance companies generally offer two options: cash settlement at indemnity value [land excluded]; or rebuild to same size and comparable standard. The option to rebuild is usually only available to the home owner holding the insurance policy at the date the damage occurred. If the home owner decides to sell the property, then the buyer might well be buying into an indemnity value policy, which is considerably less than full replacement.

Further, contents insurance policies are generally not transferrable. Some home owner benefits associated with contents insurance includes: an accommodation allowance; carpets and drapes. When the buyer of a property takes ownership of a new home, there may be no compensation for these benefits during the rebuilding or repairing process. For example: if the home is to be rebuilt, the new owners might be unlikely to claim for the replacement cost of carpet.

If you are thinking of selling your home there are a number of documents you will need to bring together, including: property assessment details from both the Earthquake Commission and your insurance company covering house, land and contents; a copy of your insurance policy; a letter from your insurance company confirming that they are willing to transfer insurance coverage; together with confirmation from the insurance company as to the level of that coverage.

If you are buying a new home you will need to secure copies of all of the above relevant property documents, together with a clause in the Agreement for Sale and Purchase that the contract [at a minimum] is subject to your acceptance of earthquake insurance.

Regardless of whether you are selling or buying, open communication between all parties: vendor, purchaser, insurance company, respective solicitors and the real estate agent is paramount to ensure everyone is aware of what is, or is not, included with the sales transaction. And always engage the services of a solicitor when selling or buying property.

Even under the best intentions, in this post earthquake environment everything is constantly changing. What is "right" as of today might well be "incorrect" tomorrow. This short article does not attempt to discuss in full, all the factors home owners and buyers need to consider, but does highlight that extreme care does need to be exercised when selling or buying severely damaged property in this real estate market.

Note: For the most part, the above article only applies to homes where confirmed damages and repairs exceed the Earthquake Commission cap of \$100,000 +GST per event claimed. Properties with repair work completed, or repairs being undertaken by EQR, or another nominated project manager, continue to be sold in this market, and more often than not, without undue stress.

View more newsletters by CanCERN at: www.cancern.org.nz/cancern-newsletters/

For real estate advice: Lynnette Baird, Professionals Kennard Real Estate Limited, Lyttelton 328 7707

lyttelton club restaurant

Open Thursday to Sunday 5.00pm to 9.00pm
\$15 roast dinners | Children under 10 dine free Thursday and Sunday
One child per paying adult *conditions apply

everyone welcome

\$15 Roast Dinners

Insurance Watch

Volunteer Group

www.insurancewatch.org.nz is the work of a team of volunteers helping quake affected Christchurch property owners.

From personal experience and local surveys, Insurance Watch is a residents based group who understands that there are significant differences in the progress experienced by customers of different insurance companies. These differences matter to all New Zealanders who have insurance.

The group are now gathering more information to clarify:

- the differences or disparities between insurance companies
- progress (or lack of progress) getting people back into their houses
- what's happening (or not) to affected property owners

In short, which insurance companies are doing well, which are not, and why? By undertaking this survey, the group hopes to improve the insurance response in Christchurch, and also let all New Zealanders know which insurers will provide effective support when you most need it.

To take the survey, and learn more about this group, visit: <http://www.insurancewatch.org.nz/>

Update: Visitor Industry

What has Happened to the Visitor Industry

In early June, Christchurch and Canterbury Tourism issued their ideas for a visitor services recovery plan for Greater Christchurch. Here is a summary of their main points followed by a discussion on how we think our harbour can contribute to the recovery:

State of Play since February 2011

- The accommodation sector and particularly the central city hotels and backpacker accommodation were most affected. A 40-50% reduction in available beds, mostly in the central city meant that the city could not accommodate the normal level of visitors at the busiest time of the year.
- The Christchurch Convention Centre, AMI Stadium and QE II Stadium were all closed reducing the number of events that attract longer staying and higher value visitors to the city.
- All of the major central city attractions, with the exception of the Botanic Gardens, were closed and most have remained closed since 22 February 2011.
- The central city with its retail, bars and restaurants and other visitor services has remained closed to the public.
- A year on from the February earthquake and the full impact of the disaster for the tourism sector is evident:
- Many tourism operators that are able to operate find that their markets have reduced in size or disappeared altogether.
- Christchurch has lost over one million guest nights with two thirds of them being international visitors.
- The direct impact on the Christchurch tourism sector is an estimated decline in visitor expenditure of \$235 million in Christchurch city and \$350 million across the Canterbury province based on the loss of visitor nights.
- The Arts Centre is repairable but will remain closed for years, while the Christ Church Cathedral is to be demolished with no firm plans regarding a replacement.

looking for reading material

A book swap has been operating from the Lyttelton Harbour Information Centre for some time. Thank you to all the lovely residents who keep dropping books in. This service is available to all local residents, simply just pop in, choose a book, and then return it or another when you are finished. Borrow or swap - it's your call. If you are looking for reading material on economics, the transition movement, sustainability, alternative currencies and community development then check out the LIFT Library that has recently started. Contact Juliet Adams on 328 8139 for more information.

Update: Visitor Industry

What has Happened to the Visitor Industry

- Seven hotels have been demolished or will be demolished with no plans by their owners to re-instate these properties. This represents a loss of 25% on the city's hotel rooms. A further 30% of hotels remain under review and many may not be re-instated.
- Only one new hotel is under construction and one airport hotel is in the process of building 24 new rooms on their site.
- Demolition of buildings in the central city is providing an inhospitable visitor environment and delaying the repair of hotel buildings.
- Major decisions have yet to be made regarding the location and rebuild of a new Convention Centre and sports facilities and this is slowing both the rate of visitor recovery and accommodation investment decisions.
- Air access has reduced as visitor numbers have declined with 15% fewer seats available on Trans Tasman services and Air Asia X announcing their withdrawal from KUL-CHC services from 31 May 2012.
- Between January 2011 and January 2012 international guest nights to the South Island have reduced by over 963,000 indicating that Christchurch's losses have not been taken up by other locations.

While the major focus for the visitor sector is based around the recovery of essential infrastructure, it is important not to lose sight of the potential for the recovery to become a catalyst for further development of the visitor sector. The earthquakes have given Christchurch the opportunity to challenge what we had and make decisions both about improving [developing] existing infrastructure and amenities as well as identifying new opportunities for development that will enhance the visitor experience.

The focus of this recovery plan is the next five years [2013 – 2017]. It is essential that the infrastructure, amenities and services that will drive tourism over the next 20 years are determined and implemented over the next five, if they are to have the desired positive impact on the Christchurch and South Island economies.

Canterbury Christchurch Tourism Vision

Our vision is based on meeting the needs of existing and future visitors, growing the economic impact of tourism and creating sustainable business opportunities.

- Visitors and visitor markets will recognise Christchurch as a future focused world class city.
- Christchurch provides a unique range of high quality experiences and attractions that earns its "sticky destination" rather than just "gateway" status.
- Visitor industry grows in terms of total visitor numbers, high value visitors and its overall contribution to the economy.
- It creates sustainable employment opportunities and profitable businesses.

Major Areas for New Opportunities:

- Visitor attractions – people come to places to see and do things, iconic experiences have the capability to assist in the decision making to visit a destination, increase the length of stay and encourage repeat visits.
- Accommodation – without a range of accommodation to meet the needs of a broad based visitor market, a destination will miss out on some market segments.
- Events – have a strong pull for participants and spectators, have longer stay times and can encourage further visits in the future (e.g. Rugby World Cup). Events can also contribute to achieving a better seasonal balance and visitor demand.
- Conventions – encourage visits by people who may otherwise not have visited Christchurch. They can also encourage repeat visits and strong recommendation for others to visit. Convention delegates tend to stay longer in Christchurch and spend more than leisure travellers.

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd or drinking enough gin and tonics, bring those surplus fruits down to the organisers, where every Wednesday between 3pm and 6pm the swapping of produce is well underway. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so. You will find Plenty to Share on the corner of London Street and Canterbury Street.

Lyttelton Visitor Industry

Tourism Opportunities for Lyttelton

So what is the state of play for Lyttelton Harbour? Gradually the Harbour is recovering as a visitor destination again. Whilst visitor numbers are considerably lower than prior to the earthquakes the area continues to attract family, friends and some overseas travellers. All hospitality and accommodation businesses in Governors Bay have re-opened. In Diamond Harbour the General Store is expanding with a new hospitality business is about to open; and accommodation businesses are mostly open. In Lyttelton, cafes, restaurants, music venues and bars are returning. Lyttelton has been the most affected for accommodation supply with all its hotel related rooms wiped out and many private homes too damaged to operate as Bed and Breakfast options. Like Christchurch many of the visitor attractions have been closed down since February 2011.

Loads of visitor opportunities still abound for our area and in many cases turnaround time for implementation is much quicker because we have the ability to do most of the work ourselves. Events are one of our strongest assets. The Lyttelton Harbour Festival of Lights has continued to operate since the earthquakes. This has brought large numbers of visitors to the township, helped existing businesses improve cash flows, enabled many community groups to fund raise and helped the wellbeing of existing residents.

The introduction of the Urban Downhill was a great initiative this year. Sport tourism definitely draws a different crowd of people into Lyttelton and its hoped this becomes an annual event. The weekly Farmers Market is also another draw card for Lyttelton and has the potential to attract more food and hospitality businesses to the township.

Working in partnership with the Christchurch City Council their new event IceFest will have some events in Lyttelton during September and October, further reinforcing the attractiveness of the town. The Festival of Walking will return this year. The first two weekends in November will see many interesting walking options harbour wide. We have the ability to showcase our assets with "Harbour Treasure Hunts" as a new form of walking experience. To add to this it seems the summer festival will return again and no doubt many other initiatives will be thought of and actioned. This all increases the profile of the township/harbour and the attractiveness of a visit when many of the iconic central city attractions and experiences are unavailable.

Visitor attractions are returning. In the very near future we should see the return of Grubb Cottage as an historic experience for Lyttelton. This adds to the Torpedo Boat Museum. Cycle tourism also has the potential to increase with round trips of the harbour taking advantage of the existing Diamond Harbour ferry and the bikes on buses initiative. Gradually the walking experiences should return as well. Towards the end of the year "The Loons" will also re-open creating a much loved theatrical experience in the township again. Opportunities also abound for us to tell our success stories. Why are we such a resilient community? How are we doing things differently?

An opportunity exists for our township to have its own conference space. With such a shortfall of venues in the greater Christchurch area surely this is an opportunity awaiting us. Maybe the first co-operative owned conference space in the country?

Accommodation is our most pressing need and at the moment is our biggest limiting factor for visitor arrivals. We really need a boutique style hotel/motel, budget accommodation and a place for campervans to overnight. In the short term opportunities exist for residents whose homes are repaired to consider opening Bed and Breakfast options.

Lyttelton has the ability to be the destination in Christchurch where people can see how a community creates its future. We have abounding energy linked to creativity and a can do attitude. That can create almost anything. We have the ability to create the opportunities that Christchurch and Canterbury Tourism identify at a local level. These opportunities are waiting on our doorstep, the challenge is to take them up.

combined church service

Since the deconstruction of Lyttelton's historic churches you may not have heard that Lyttelton hosts a combined church service every Sunday morning at 10.00am at the St Joseph's Community Centre, 21 Exeter Street, Lyttelton. All residents welcomed.

sunday 10am : st joseph's community centre

Canterbury Regional Passenger Transport Plan

Review of Public Transport Options

Under the Public Transport Management Act 2008, Environment Canterbury is required to adopt a new Regional Public Transport Plan by January 2012. Disruption caused by the earthquakes, however, meant this deadline has been extended in Canterbury until 1 January 2013.

It is Environment Canterbury's role under the Transport Services Licensing Act 1989 to plan and administer public transport services in the region, while local councils have the responsibility for providing supportive on-street infrastructure such as bus stops, shelters and bus priority measures.

Public transport services covered by this Regional Public Transport Plan include services provided under contract to Environment Canterbury utilising large passenger service vehicles (buses), small passenger service vehicles [taxis and minibuses], and the Diamond Harbour Ferry. This includes the metro bus services operating in Greater Christchurch, and the scheduled bus services in Timaru. It also includes other non-scheduled passenger services that receive financial support from Environment Canterbury, including Total Mobility services and subsidised community vans.

As part of the process of developing this Regional Public Transport Plan, a network planning exercise has been undertaken to determine the changes that are needed to enable the public transport system in Christchurch to better respond to changing travel demands. This exercise forms the basis of the new network operating concept which is incorporated into this Regional Public Transport Plan. While this will mean some changes in travel arrangements for some bus users in Christchurch, the new concept has been designed to make more efficient use of Christchurch's public transport resources, while retaining or improving service levels wherever possible.

Under the Regional Public Transport Plan the Lyttelton Metro Bus service Routes 28 and 535 are identified as "connector services" with proposed minimum service levels to include:

Hours of Operation:	Week Days 7am to 8pm	Saturday 8am to 7pm	Sunday 9am to 6pm
Frequency:	Peak Every 30 minutes	Daytime Every 30 minutes	Weekend Evening Every 60 minutes

Route 28 Lyttelton|Rapaki is listed with proposed changes in late 2012, including an extension to the route from the Central City to Papanui via Cranford Street. Route 535 Lyttelton to Eastgate is identified as a "trial route" which will be regularly reviewed.

Under the description of services to be provided, the Diamond Harbour Ferry service is classified as a "link service" and while there are no proposed changes to the route [Diamond Harbour to Lyttelton] the minimum service level is proposed:

Hours of Operation:	Week Days 7am to 6pm	Saturday 9am to 6pm	Sunday - Based on Assessment
Minimum Frequency:	Peak Every 60 minutes	Daytime Every 60 minutes	Weekend Evening - Assessment

Environment Canterbury will be using the special consultative procedure set out in the Local Government Act 2002 to seek feedback on this Draft Regional Public Transport Plan. The procedure includes provision for public submissions, and for submitters to appear at public hearings that will be held to consider submissions. Members of the public are therefore invited to consider the contents of this Draft Regional Public Transport Plan, and to make submissions by the closing date of **03 August 2012**. Submissions should be in writing and can be made to:

Post: Free Post 1201, RTPP submissions, Environment Canterbury, PO Box 345, Christchurch 8140
E-mail: mailroom@ecan.govt.nz
Fax: 03 365 3194

To read more about the Draft Regional Public Transport Plan visit:

<http://ecan.govt.nz/our-responsibilities/regional-land-transport/pages/regional-public-transport-plan.aspx>

lyttelton live music scene

Lyttelton is hosting some great live music these days: Tuesday 7.30pm Open Mic Night at Wunderbar; Wednesday 8.00pm Marlon Williams Live at Port Hole Bar; Thursday 7.30pm Live Music at Porthole Bar; Saturday 10.00am local musicians at the Lyttelton Farmers Market; Sunday 3.00pm Courtney Carmel at Freemans; Sunday 6.00pm local live music at the Lyttelton Club. So don't say home! Head on out and celebrate all that is Lyttelton Live.

Suburban Papers Available

Do you know that each week at the Lyttelton Information Centre you can collect most of your local newspapers? We get all the editions of The Star, Bay Harbour News, generally the Akaroa Mail and sometimes the Christchurch Mail. Every Thursday we also have hard copies of our own Lyttelton Review. We also have local events advertised in our windows plus many brochures for events happening in the greater area.

Flatmates Wanted

One flatmate wanted for a lovely London Street cottage. Large bedroom, and less than a minute walk from the village centre. Would suit a professional, easy-going and tidy person. \$140/week plus expenses. Please contact Emily 328 7137 or 021 0399120.

Room offered for a hardy soul to share a large house with me, a male of the species, as well as some tame furry animals. Though it be on the west side, it faces east and there be some winter sunshine. London Street is a cruisy, level five minute walk away. Most mod cons and plenty of furniture to use. Will favour applications from nice people. \$150 per week, plus bills. Hugh - 328 9090 or 0220 745301.

Available for Rent

Large studio which would suit a tidy couple or a single person. The kitchen, washhouse, dining room is a separate room. It is sunny and warm as it has double glazing and insulation and a heat pump. It has amazing views. It has a large deck and a lovely garden. It has a security system and a wastemaster. It has a bath and shower and a walk in wardrobe. It is not furnished. Costs \$280 per week. No pets. Phone Michelle 328 8020 or 027 416 0625.

Three bedroom house in Corsair Bay, now available. It has some earthquake damage to cladding but is warm and sound inside and weather proof. Anyone interested could contact me in the first instance and I will put them in touch with owner. Phone Rose 027 662 4837.

From the Mail Box

Lyttelton Review Loves Your Feedback

Dear City Council

While the gritting of your associate towns roads is appreciated, what your department doesn't understand is that this grit is almost as hazardous as the icy conditions if it is left after the thaw especially on our crater towns steep slopes. Pedestrians are in great danger of slipping on our roads without footpaths and even footpaths receive a spray of grit from car tyres. Two examples of the present danger are the lower steep of Ross Terrace, (I swept the higher one) and Ross Parade. They are heavily sprinkled with grit and quite dangerous for foot traffic, also near impossible for climbing two wheel drive vehicles. Please be prepared to sweep up after every grit application.

Doug Illingworth

To share your views, just write to us at the Lyttelton Review, PO Box 94, Lyttelton or drop into the Lyttelton Harbour Information Centre at 65 London Street [the port-a-com next to the fire station].

“c'mon get involved”

July 2012

Lyttelton Harbour

Community Garage Sale

All donations of good used, or new, household items greatly accepted at Project Lyttelton 54a Oxford Street. Please do not donate items that cannot be sold, as this increases our costs trying to take unwanted items to the charity barn, or worse still the rubbish depot.

Lyttelton Community Association

New members welcome. As an issues based organisation, we do not hold regular meetings. If you would like to be advised of when the next meeting will be held, or have an issue to discuss, please email us at LCAssn@vodafone.co.nz or phone Ken Maynard 03 328 9553.

Lyttelton Community House

Meals for the elderly continue to be prepared and delivered daily. If you know of any elderly residents who need this service, or would like to volunteer to assist, please contact Christine or Courtenay 03 741 1427.

Lyttelton Harbour Basin COMMUNITY Civil Defence

New members welcome. Meet second Monday of every month, 7.00pm St Johns Ambulance Station, London Street. To become involved contact the Area Co-ordinator Julie Lee on 03 328 7779 or 027 739 1832.

Lyttelton Harbour Business Association

For more details visit: www.lytteltonharbour.co.nz

Lyttelton Harbour Information Centre

Monday to Friday 11.00am to 3.00pm; Saturday 10.00am to 1.00pm; Sunday 11.00am - 2.00pm.

Lyttelton Harbour/Whakaraupo Issues Group

Initiatives for improving the environment and harbour water quality have been successful and are ongoing as part of a larger habitat recovery goal. New members welcome. Contact Claire Findlay 328 8930 or Melanie Dixon 328 9908.

Lyttelton Lions

Meet on the 2nd Tuesday of each month at Community House at 7.30pm. Anyone interested in becoming involved, or anyone who would like to learn more about this organisation, is most welcome. Contact Mary Jamieson 03 328 8523.

Lyttelton Historical Museum Society

Lyttelton Museum committee is developing a concept plan for the re-building of Lyttelton Museum. Meetings held once a month. New members, donations or any other support is welcomed. Lyttelton Museum, PO Box 95, Lyttelton. 328 8972 lytteltonmuseum@xtra.co.nz

Lyttelton Reserves Management Committee

Reserves Committee meets on a regular basis to make decisions about the management of the reserves. It organises weed control and planting programmes that include public and schools planting days. To be involved email the group at reserves@lyttelton.net.nz.

Lyttelton Time Bank

Either Bettina, Lisa or Lottie will be at the Lyttelton Harbour Information Centre every Tuesday, Wednesday, Thursday, and Friday 9.00am to 11.00am. Phone: 021 806 406 or email the team at timebank@lyttelton.net.nz

Lyttelton Youth Centre

Youth Centre/Community House, 7 Dublin Street, Lyttelton. Contact Christine 03 741 1427 for further details.

Plunket Playgroup

The Plunket Playgroup can be found at Lyttelton Main School, every Monday and Wednesday, 10.00am to 12noon. 50 cents donation and everyone is welcome. Contact Lisa York-Jones 03 328 8918 for more information.

Project Lyttelton

The Portal, 54a Oxford Street, Lyttelton [located behind the Swimming Pool]. Office 03 328 9243.

Toy Library

With the closure of the Lyttelton Recreation Centre, please contact Roz Jenkins 03 328 8552 for further information.

Volcano Radio

Currently - Off Air. Fundraising t-shirts available from Portico, 48 London Street.

“business directory”

support our local businesses

July 2012

Lyttelton

Abbraccia Bellydance	41 Voelas Road [West School]	03 328 8883	Paige 021 999 848
Acupuncture Therapy	18 Oxford Street	03 328 9053	Robin Kerr
Alexander Technique	Private Address	03 328 8968	Belinda Walker
Bank of New Zealand	56 London Street	0800 80 04 68	Trish, Kelly, Donna
Banks Peninsula Accounting	PO Box 83, Lyttelton	03 328 7231	Chris 021 280 0086
Beauty by Carly	Private Address	Private No.	Carly 021 294 5676
Bells Pharmacy	50 London Street	03 328 8314	
Choice Take Home Dinners	20 London Street	03 328 8784	Available 5.00 - 6.00pm
Christchurch Council Service Centre	35 London Street	03 941 8999	Debbie/Patricia
Christchurch Yoga	Private Address	03 328 8889	Rebecca 021 071 0336
Coastal Living / Picture Framers	34 London Street	03 328 7350	
Coffee Culture	18 London Street	03 328 7080	
Diamond Harbour Ferry	B Jetty, Lyttelton Wharf	03 328 9078	
Dockside Apartments	22 Sumner Road	03 325 5707	Grant / Kathy
Fishermans Wharf	39 Norwich Quay	03 328 7530	
Freemans Restaurant	47 London Street	03 328 7517	
Frog Web Works	14 Winchester Street	Private No.	Graeme 027 473 5018
Four Seas Restaurant	23 Dublin Street	03 328 8740	
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	Private No.	Jenny 022 476 8633
Harbour Co-Op	12 London Street	03 328 8544	
Himalaya Design	20 London Street	03 328 7600	Wed-Sun 10.00am - 4.00pm
It's Indi	2 London Street	03 328 8185	
Jack Tar Sailing	West Side, No.7 Wharf	03 389 9259	Mike Rossouw
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	48 London Street	03 328 8088	Thurs-Sun
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
Leslies Bookshop	18 Oxford Street	03 328 8292	
Lyttel Beauty	32 Voelas Road	03 328 7093	www.lyttelbeauty.co.nz
Lyttelton Bakery	34 Norwich Quay	03 328 9004	
Lyttelton Builders Limited	56 London Street	03 328 9305	Peter Tocker 021 862 537
Lyttelton Harbour Information Centre	65 London Street	03 328 9093	
Lyttelton Library	35 London Street	03 941 7923	
Lyttelton Health Centre	18 Oxford Street	03 328 7309	
Lyttelton Physiotherapy	18 Oxford Street	03 328 8111	
Lyttelton Recreation Centre	25 Winchester Street	03 941 5656	
Lyttelton Sea Foods	26 Norwich Quay	03 328 7628	
Lyttelton Service Station	1 Canterbury Street	03 328 8749	
Lyttelton Shuttle	Airport, City, Anywhere	0800 08 07 06	
Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50
Min Sarginson Real Estate	53 London Street	03 328 7273	

.../ Continued

“business directory”

support our local businesses

July 2012

Lyttelton [continued]

Mondo Vino	42 Norwich Quay	03 328 7744	
PedalOn Bicycle Service	2 Exeter Street	03 328 9246	021 055 6865
Port Electric	Private Address	03 328 8099	Ken 021 117 6848
Port Hills Auto Centre	42a Norwich Quay	03 328 9980	
Porthole Bar	40 London Street	Private No.	Mike 021 328 977 [Tue-Sun]
Portico	48 London Street	03 328 8088	Tue-Sun 10am - 4pm
Professionals Real Estate	36 London Street	03 328 7707	Lynnette 021 224 6637
Project Lyttelton Office	54a Oxford Street	03 328 9243	Sue-Ellen
Pynenburg and Collins Architects	PO Box 80, Lyttelton	Private No.	Simon 021 163 7193
Ray White Real Estate	47 London Street	03 331 6757	Marie Daisy
Roots	Private Address	Private No.	Christy Guilio 021 120 8083
Rossouw Window Cleaning	Private Address	03 389 9259	Mike 0274 355 239
SAMO Coffee	3 Canterbury Street	Private No.	Open 7 Days
Sno Clothes	8a London Street	03 328 8584	Heather
Special Branch NZ Arborist	Private Address	Private No.	Tim 022 091 9202
Storm Hairdressing	34 London Street	03 328 8859	Sally
The Rookery	Ross Terrace	03 328 8038	Angus Rene
View Hairdressing	Private Address	Private No.	Megan 027 488 5173
Volcano Radio	Private Address	03 328 8566	

Diamond Harbour

Bronwen Jones– Writing and PR Services	Rawhiti Street	03 329 4303	www.bronwen-jones.com
Chalfont Cafe D.Harbour Country Store	2 Waipapa Avenue	03 329 4854	Open 7 Days till 5.30pm
Diamond Harbour Ferry	Waipapa Avenue	03 328 9078	
Diamond Harbour Medical Centre	2a Waipapa Avenue	03 329 4402	
Orton Bradley Park	Marine Drive	03 329 4730	
Snowdrop Cottage Children's Store	Waipapa Avenue	03 329 4464	Open 7 Days 9.00am - 5.00pm
Shunyata Retreat Day Spa	10 Rawhiti Street	03 329 4773	Contact Paru
Thrive: Chiropractic, Acupuncture, Nutrition	Private Address	03 329 3254	Mark and Lou Warren

For news, events, and what is open or closed in Diamond Harbour, visit: www.diamondharbour.info

Governors Bay

At Home Childcare Limited	18 Bay Heights	03 329 9970	Neave Ross-Wallace
Governors Bay Hotel	52 Main Road	03 329 9433	
She Chocolat	79 Main Road	03 329 9825	
Living Springs	Bamfords Road	03 329 9788	

For news, events, and what is open or closed in Governors Bay, visit: www.governorsbay.net.nz

“accommodation”

places to stay around the harbour

July 2012

Lyttelton

- **Dockside Apartments.** Three private apartments enjoying harbour views, now open and available for casual holiday or short term occupancy. Scenic and so close to London Street, this is an ideal option for friends or family to stay. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy on 03 325 5707 or view more details online www.dockside.co.nz.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton and inner harbour is now available for holiday or short term accommodation. Apartment features private spa, bar-b-que area, off street parking for one vehicle, and all the mod-cons including WIFI and MySky television. Tariff from \$120.00 per day, with minimum three night stay. Longer term rates available. Phone Heather 03 328 8585 or 03 328 8584.
- **The Rookery.** Built in 1866 The Rookery Bed and Breakfast is one of the oldest surviving local cottages, with wonderful panoramic views of the historic port town of Lyttelton, the main harbour, Quail Island, surrounding hills and volcanic cliffs. Three beautifully renovated rooms are available; one with ensuite facilities. Tariff from \$115 - \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Diamond Harbour Lodge** is the perfect place to relax, enjoy and unwind. Offering harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, board games, free wireless internet, fridge, toaster, jug, microwave, sink, selection of tea, complimentary cookies, electric blankets, underfloor heating in bathroom, heated towel rail, linden leaves toiletries, towelling bath robes. Robyn and Pete Hedges 3 329 4005 or visit www.diamondharbourlodge.co.nz
- **Manaaki Eco Farmstay Purau** offers self contained ensuite accommodation. One or two bedrooms with spacious fully equipped kitchen/living in a beautiful rural setting overlooking Purau Bay. Holiday (min 2 nights) or longer term rates available. Contact Wendy ph 329 3202 or view us online www.ecofarmstaypurau.co.nz
- **Mt Evans Bed and Breakfast** offers accommodation in two self contained cottages. Quiet rural setting only 500m from the beach. For further information contact Pauline 03 329 4414 or visit www.mtevansbnb.co.nz
- **The Old Exchange Bed and Breakfast** right in the heart of the Village at 2 Waipapa Avenue. Two queen sized bedrooms with ensuite bathrooms, own private entrance, sea views and within walking distance of the Ferry. Contact Jill 03 329 4275 or 027 482 6014.
- **Orton Bradley Park** offer self contained camper van sites for overnight stays. Services include 15 powered sites; treated drinking water; toilet blocks and dump site, with the golf club and tennis court next door. Fees start from \$15.00 per night for two persons, with additional adults at \$6.00 per night. Contact 03 329 4730.

Governors Bay

- **Governors Bay Bed and Breakfast** offers a place to relax and rejuvenate on nine acres to bush side paradise beside the harbour. Enjoy breakfast on the deck while listening to the native bird song. Furnished room with ensuite bathroom and separate sitting area also available for short term rent for those seeking emergency accommodation. For more details contact Eva on 03 329 9727, or view on line www.gbbedandbreakfast.co.nz.
- **Governors Bay Hotel** has been restored to it's former glory and offers six guest rooms located on the first floor level. All rooms recently renovated with 32 inch flat screen televisions, queen size beds, free wifi broadband, heaters, electric blankets and vanities. Four of the rooms have direct verandah access through French doors opening out onto a balcony with wonderful views over the Lyttelton harbour. Contact the Governors Bay Hotel on 03 329 9433 or view more details on line: www.governorsbayhotel.co.nz.
- **Living Springs** offer an array of accommodation options from fully service private rooms, studios, twin rooms, shared bunkrooms to outdoor camping. Also available are some powered caravan sites. All rooms are clean, comfortable and well maintained for your relaxation. Contact Living Springs on 03 329 9788 or view more details on line: www.livingsprings.co.nz.

“harbourvibe”

what's on around the harbour this week

July 2012

09	Lyttelton HBC Civil Defence	7.00pm	St Johns, 52 London Street	All Welcome. Julie 03 328 7779
09	TimeBank Art of Story Telling	7.00pm	The Portal, 54a Oxford Street	Book Sue-Ellen 03 328 9243 \$15
10	Community House Lunch	12.00pm	Upstairs: 7 Dublin Street	Everyone welcome, meet new friends
10	Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	Training Room New Members Welcome
10	Lyttelton Lions @ Comm.House	7.30pm	Upstairs: 7 Dublin Street	All Welcome. Mary 03 328 8523
10	Tuesday Night Live Music	7.30pm	Wunderbar, London Street	Open Mic Night Musicians Showcase
11	Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
11	Plenty to Share	3.00pm	Cnr London and Canterbury	Bring, Exchange and Share Food
11	Quiz Night Series	6.30pm	Naval Point Club	Book at Naval Point \$30 Team of Six
11	Marlon Williams Live	8.00pm	Porthole Bar, London Street	Live Music Wednesday Free
12	Kidsfest: Enough Stuff! Puppets	2.00pm	Lyttelton Library, London St	Live Shadow Puppet Event Free
12	Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5
12	Hobnail Live in Lyttelton	8.00pm	Wunderbar, London Street	Live Music Tickets \$20
12	Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free
12	LMH Community Board	5.00pm	Lyttelton Library	General Chat and Meet. All welcome.
12	Radio Course	6.30pm	Naval Point Club Wardroom	Peter Marshall Book at Naval Point
13	Senior Exercise Class	10.30am	Lyttelton Main School Hall	All welcome. \$5.00 per session
14	Lyttelton Farmers Market	10.00am	Lyttelton Main School	Fresh produce direct to you
14	Lyttelton Garage Sale	10.00am	The Portal, Oxford Street	Second Hand Bargains and More
14	Grassy Market	10.00am	The Grassy, Oxford Street	Art, Craft and Bric-a-Brac
14	Wool Fun Day at Bergli	10.00am	Bergil, 265 Charteris Bay Road	Rowena MacGill 03 329 9118
07	Bob Telick Art Exhibition	10.00am	The Tin Palace, Oxford Street	Open Saturday Sunday until 2.00pm
14	Great Tunes by DJ Andy	8.00pm	Porthole Bar, London Street	Playing some great tunes Free Event
15	Combined Church Service	10.00am	St Josephs Community Centre	21 Exeter Street All welcome
15	Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
15	Sunday Night Live Music	6.00pm	Lyttelton Club, Dublin Street	Featuring Great Local Music Free
16	TimeBank Art of Story Telling	7.00pm	The Portal, 54a Oxford Street	Book Sue-Ellen 03 328 9243 \$15
17	Community House Lunch	12.00pm	Upstairs: 7 Dublin Street	Everyone welcome, meet new friends
10	Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	Training Room New Members Welcome
17	LMH Community Board	12.30pm	Living Springs H.View Lounge	Monthly board meeting, public welcome
17	TimeBank Sew Cosmetic Bag	7.00pm	The Portal, 54a Oxford Street	Book Sue-Ellen 03 328 9243 \$15
18	Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
18	Plenty to Share	3.00pm	Cnr London and Canterbury	Bring, Exchange and Share Food

Lyttelton Review is proudly sponsored by
Lynnette Baird - Lyttelton's resident Professionals Real Estate Agent

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