

LYTTELTON REVIEW

FEBRUARY 2020 • ISSUE: 247

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAKI • CASS BAY • CORSAIR BAY • LYTTELTON

In This Edition:

- **Bin checks**
- **Use it or Lose it**
- **Can I swim here?**

Next Issue print date: Issue 248, 18th February 2020.

Content Deadline: 5pm 14th February 2020.

The Review

Is a Lyttelton Harbour Information Centre initiative designed to keep our community informed with what is going on around the harbour. It's also an opportunity to showcase the people and places that other wise would go under the radar. Our community connections ensure we know what's going on in the wider community and can share the news with you all.

A big thank you goes out to all the contributors and our funders Rata Foundation and Christchurch City Council Strengthening Communities who enable the hard copies to be printed each edition. Similarly to Wendy Everingham for writing and editing and Jenny-Lee Love for design and production.

If you have any local events, news or stories you would like included we'd love to hear from you.

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Similarly if you would like to join our directory or have any advertising questions please contact

Ruth Targus

Lyttelton Information Centre Manger

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

To subscribe please send an email with "subscribe me" in the header.

In 2019 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website
www.lytteltoninfocentre.nz

**Have you stopped to watch
the Timeball rise and drop?**

It does so at 1pm every day!

Brent's Legacy

This little story is about my nephew Brent and the struggles he endured and his acceptance with life as only he knew.

Brent Dungey was born in July 1967. It was the day New Zealand changed the currency from pounds shillings and pence. He grew up in Corsair Bay with his parents John and Zelda and his sister Lisa.

Brent was a handsome young lad and grew into a bright boy with a good future ahead of him. He settled into a good job after finishing secondary school. He really wanted a motor bike so he saved hard and eventually bought himself a Ducati bike.

Sadly at the age of nineteen Brent had a head on collision with another motorbike. From that day on we had a different Brent. He suffered severe injuries to his leg and was close to losing it but after many months in hospital and many metal parts added he walked again. But - his head injuries left him with permanent changes. His concentration, ability to work and his speech was impacted.

He loved life in a way we would never understand, he lost what we take for granted. Brent was a kind person and cared a lot about people and loved animals, especially dogs.

Brent's parents bought a block of flats in London Street opposite Albion Square where Brent could live and be independent and safe. He lived there for twenty four years and in that time the people of Lyttelton got to know this young man who walked the streets daily. He loved Keno's and scratchies and was often seen at the local dairy or supermarket.

Brent bought a bright red sports car at one time and I think he spent more time polishing and sitting in it than actually driving it!

At the back of the flat Brent spent a lot of time in the garden and sitting in a chair on his lawn watching the ships arriving and leaving.

He had just got a passport with the help of his carer and he was going to Bathurst car racing in Australia. He was so much looking forward to this trip with a friend.

People will miss seeing Brent walking the street every day with his prominent limp. He loved to stop and chat and I'm so glad people gave him time to say his piece.

Bless you Brenty, your life was difficult but you never complained.

Brent passed away in bed suddenly due to his heart on the 21st of December.

Rest in peace Brenty.

Article Helen Dungey

Parking Amendment Approved

A proposal to remove the need for new developments in Lyttelton's commercial zone to provide on-site car parking has been given the go ahead. Associate Minister for Greater Christchurch Regeneration Poto Williams has approved the proposal and will use her Section 71 powers under the Greater Christchurch Regeneration Act to amend the Christchurch District Plan.

The proposal was put forward by Christchurch City Council because it was concerned the on-site parking requirements were proving an obstacle to development in Lyttelton.

Ms Williams says her decision recognises Lyttelton's unusual geography, together with the size and shape of sites, has meant prospective developers have generally been unable to meet the on-site parking requirement. The amendment removes the Lyttelton Commercial Zone on-site car parking requirement where it applies to new developments, except for residential developments involving more than two residential units.

"Removal of the parking requirement will provide certainty for developers and contribute to both the development of sites that have been vacant since the earthquakes, and the overall regeneration of the town centre," says Ms Williams.

Fifteen of the 20 written comments received during the public consultation period were in favour of the proposal, with four opposed and one neither in favour nor opposed.

"All written comments were considered in making my decision and I would like to thank those people who took the time to provide their feedback on the proposal," Ms Williams says.

Article CCC Newline

Info Centre 2020

Happy New Year from the Information Centre, we hope the season has treated you well and that you are enjoying these summer months. There have been a huge number of visitors enjoying our harbour and we love to have them visit us at the Centre. It is always great to be a part of someone's New Zealand experience. We pride ourselves on our personal approach to whoever comes through our doors and love the variety of questions we are posed with. It is also fantastic when new businesses wish to become a part of what we are and share their quality products and services.

Adventure by Nature, are based in Governors Bay and offer climbing, walking, and kayaking experiences within the Harbour. Air-Bourne paddling has brought kayaks and stand up paddleboards (SUP) for hire back into the Harbour. Working from the jetty in Diamond Harbour anyone can pre- book or just turn up to hire an inflatable of choice and play around in the bays. A bit further afield is Akaroa Kayaks and electric bike tours based in Akaroa and keen to welcome

anyone from our harbour into theirs! All the details for these companies can be found in the directory at the back of The Review.

We also have a new postcard range from Post Art which are superb, great to send to family! We are working with them to create more images of the Port and Harbour to personalise our range. Pop in and have a look, they complement the number of local art cards that we also stock.

It is great to see some of the small cruise ships in harbour and we have had the opportunity to go on board and share our Harbour with the passengers, sharing maps and things to do. It is giving us an idea of what we need to be ready with by October as the large ships return.

We have been working hard on our local Historical walk. There has always been a heritage walk around Lyttelton but with the collapse of a lot of those celebrated buildings we needed to look at celebrating our early settlers' history and architecture in a different way. We have combined some original remaining buildings with sites that are gone and have gathered a number of photographs that allow the participant to see what once was and the future of our Port town. There are still a few issues we are working out but do welcome feedback on it. Eventually we will produce a brochure that will support the website version. <http://www.lytteltoninfocentre.nz/historic-walk>.

The Lyttelton Harbour Information centre is open over summer months from 9.30am to 3.30pm feel free to pop in and visit the volunteers to find local information or share any local exploring that you have done we love to hear about adventures. Kia Ora.

Article Lyttelton Information Centre

Bin checks focus on helping people recycle correctly

A team of four will begin spot checking the contents of yellow wheelie bins next week in a bid to improve people's understanding of what stuff can be put out for recycling. Up to 7500 bins across Christchurch and Banks Peninsula will be visually inspected each week by the four-strong team, who will work in pairs checking the contents of recycling bins put out for kerbside collection.

Remember to give your bottles and containers a rinse, make sure they are loose, and put the lids in the red bin.

"The team will be lifting the lids of the yellow wheelie bins and having a quick look to check the quality of the recycling," says Christchurch City Council Solid Waste Manager Ross Trotter.

"A gold sticker will be placed on bins that have the right stuff in them. Where the team finds incorrect items in the bin, they will leave educational information in the property's mailbox which includes tips for recycling correctly.

"If they find a bin that is heavily contaminated with non-recyclable materials, then that bin will be tagged for contamination and removed from the collection round for the day, with educational information provided so that residents understand why it has not been emptied," Mr Trotter says.

"Our goal with these ongoing checks is to help residents reduce the amount of contamination they place in their kerbside recycling bins by making sure they are clear about what can and cannot be recycled."

Mr Trotter says residents will be informed by leaflet drop when the bin checkers are operating in their area.

"The team carrying out the checks will be wearing high visibility vests and photo identification so people should be able to easily identify when they're working in their neighbourhood.

"Bins that are checked will be revisited at a later date to ensure people are continuing to recycle correctly," Mr Trotter says.

"The reason why we are putting so much effort into this is because we want to ensure that we recycle as much as possible. The companies that take our recyclable material have a low threshold for contamination. If a load has too much of the wrong stuff in it, they will simply reject it and it will be sent to landfill. We want to avoid that so we need to make sure people are recycling right."

Mr Trotter says if people are confused about what can go in the yellow wheelie bin, he highly recommends they download the **wheelie bins app**, which has information on what can go in each of the bins.

"It's a great tool and will help ensure you always bin it right," he says.

The right stuff to recycle

Cardboard

Aluminium cans

Clear and coloured glass bottles and jars

Metal tins

Plastic containers

Aerosol cans

Paper

Plastic bottles

Empty cleaning containers

Article CCC Newsline

Use it or Lose it.

Our Share Car.

My other half drives a 1975 Series 3 Land Rover called Gertie. She was imported at great expense from the UK and Duncan then spent even more money bringing her up to New Zealand standards. She is a dirty diesel but she is his pride and joy and he loves driving her.

I don't.

Most of the time I would rather remain port side, either walking or biking around town. But sometimes I have to go through the tunnel. Then I take the number 28. Which is great if I have the time and if I don't have too much to carry and if I'm not going to somewhere out of the way in bus terms (why on earth is there no bus from Lyttelton Harbour to Sumner?). So thank heavens for the car share scheme we have in Lyttelton. For \$16 an hour I can borrow the electric car (Graeme, a Hyundai Ioniq) from the charging station by the recreation centre.

Last weekend I had lots of things I wanted to do through the tunnel and I took advantage of the \$99 weekend deal. That \$99 covers car rental from Friday at 5 pm till Monday at 8 am. You just have to make sure that the car has 80% charge by Monday morning. A fully charged car gave me more than 200 km of range. I went out to Birdwood restaurant on Friday night, went surfing on Saturday morning, then headed to Dogwatch Sanctuary Trust and New World St Martins in the afternoon. On Sunday I drove to the Eco-shop and then on to a TradeMe pick-up north

of Sefton before picking up another TradeMe purchase at Halswell before I headed to Te Ana Marina to charge the car for an hour for free. You can go a long way on a single charge and charging stations are available everywhere. Even Little River has one. I think my next electric car weekend will be on the peninsular. I'll be able to get to Le Bon's Bay and back with plenty of charge leftover. And even if I do charge up at Little River, I'll be paying a lot less than petrol costs right now.

Yes, I'm a massive fangirl of Graeme the electric car and I'd be gutted to lose him. Kirsten Corson, co-founder of Zilch, told me that Lyttelton has the lowest usage in Christchurch. Because of this, there is a risk that we could lose this community asset (we've already lost Jamie, the BMW i3. Graeme's no slouch, but I miss Jamie - he accelerated on to the motorway like a rocket).

If you think you would like to try an electric car without dealing with any sales people or committing to anything, now is your chance. Right now it costs nothing to join - you only pay when you use the car. And it is only marginally more expensive than a Lime scooter.

It's affordable, it's right here in Lyttelton and it's great fun.

More information at www.zilch.nz

And no, I haven't been paid anything to write this - I just love having a car without having to have a car.

Alex Hallatt
me@alexhallatt.com

Can I swim here? If in doubt, keep out

With summer here, recreational water users are reminded to check the quality of Canterbury waterways. Canterbury Medical Officer of Health Dr Alistair Humphrey said warnings remain in place where there are potentially toxic blue-green algae (cyanobacteria) in a number of areas.

“Make sure you check the health warnings for toxic algae before going near any waterways – and if in doubt, keep out,” Dr. Humphrey said.

Algal blooms can produce harmful toxins; people should avoid contact with the water where algal blooms are present until further notice. Algae is particularly dangerous for dogs.

What to look out for

“Animals showing signs of illness after coming into contact with toxic algae should be taken to a vet immediately. Symptoms of cyanotoxin poisoning in dogs include panting, lethargy, muscle tremors, twitching and convulsions – which usually occur within 30 minutes of exposure,” Dr. Humphrey said.

“(In people) exposure may cause skin rashes, nausea, stomach cramps, tingling and numbness around the mouth and fingertips.

“If you experience any of these symptoms visit your doctor immediately and let them know you’ve had contact with the water,” Dr Humphrey said.

Can I drink water or eat fish from sites where a health warning is in place?

People should never drink from a waterway where a health warning is in place and should avoid eating fish and shellfish taken from those areas.

Boiling the water does not remove the toxin.

What sites does Environment Canterbury monitor?

Environment Canterbury Chief Scientist Dr. Tim Davie said it is not possible to monitor every stream and river in Canterbury.

“We monitor over 100 popular swimming sites in Canterbury; the results are updated weekly and shown on the Land Air Water Aotearoa (LAWA) website.

“If you’re swimming at non-monitored sites, we encourage you to check the stream bottom for what looks like black mats. If there are significant black mats, and if pieces are breaking off, you should not swim or allow dogs at the site,” he said.

Keep in mind

Avoid cloudy, discoloured water, or water containing suspended globules

Stay away if there are black ‘mats’ covering the bottom of the waterway

Don’t swim after heavy rainfall or a weather event

Not all cyanobacteria blooms are visible. Avoid contact with the water if a health warning is in place

How to identify potentially toxic cyanobacteria

Check out what potentially toxic cyanobacteria (Phormidium) looks like so you can identify it and keep you, your family and pets safe this summer.

Article Environment Canterbury

Reflections

Margaret Jefferies

Margaret had two periods of her life living in Lyttelton. The first was from age 6 when her father the Reverend David Boyd was appointed the local Presbyterian minister. The family arrived at a pretty momentous time in Lyttelton; the water front strike was in full swing. She remembered being asked at school who her parents voted for! The family lived in Sumner Road in a lovely two storey period house. At that time it was the Presbyterian manse. They lived there until 1958 and then headed to Ashburton. Meanwhile Margaret studied at Christchurch Girls High and then went to the University of Canterbury where she did a Master of Arts Majoring in Geography, she also did a Diploma in Teaching.

She was married in 1970, had five children with two sets of identical twins! Her family life was mostly centred in Bishopdale. When her marriage ended in 1995 the charm of Lyttelton beckoned and she lived here until she passed away in January.

My story connecting to Margaret would have been similar to many. She was all about connecting, creating possibilities, knowledge, love and making things happen. She had a clear values based vision and when she believed in something she really strived for it. When I arrived in 2003 she was on a mission to get Lyttelton people to agree on a shared vision that would drive our township forward. A series of community meetings were held and from these meetings the vision statement that drove Project Lyttelton over the years was formed.

Portal to Canterbury's historic past, a vibrant sustainable community creating a living future.

Margaret was driven to make this vision a reality and she encouraged many to explore what that meant for them. Project Lyttelton gave them the framework to explore their ideas. She always operated from a place of hope not fear and was striving to make a community sustainable on many levels. One of her earliest projects when she became the Chair of Project Lyttelton was the "Community Angel". This was a forerunner to the Timebank. Our "angel" was someone who could lend a helping hand or ear if you needed something. She pioneered the Timebank and enjoyed experimenting with Lyttelton locals on what that would look like. She was never afraid to ask for anything. In the early days of the Timebank she encouraged the Tindall Foundation to support this new idea. They did. She asked Air New Zealand to fly Edgar Cahn, the founder of Timebanking to Christchurch to celebrate the 15th birthday of Timebanking. They did.

On a local level she was the driver behind many bold ideas. Harbour Co-op, a proposed wind farm, a biodigester, the organic veggie box scheme, permaculture gardens. Harbour Savings Pools and so on. She was a community social entrepreneur. She'd let people know of her ideas, help develop your own and then create spaces to dream and then make the ideas a reality.

Up until the time of the earthquakes most of her work was focused on Lyttelton. After the earthquakes she

focused more on Christchurch. How could Christchurch become more resilient? How could a new hub be created in a more sustainable

way? She got actively involved in the Ōtākaro Orchard and explored how the not for profit sector could lead a project in the centre of the city. She teamed with several groups and for some time they worked to make this a reality. This project didn't quite work as she had envisaged but none the less she still connected to lots of people and many other opportunities' arose.

She was also aware that new leaders in the community sector needed more training opportunities. With her teaching background she became involved with the LINC project. Many younger people have since had training in leadership skills. Some have gone onto create social enterprises and others are back in the Not for Profit and local government sectors helping to make a difference.

Economics was also something that she was very interested in. Alternative currencies drove her interest in the Timebank. Her establishment of Savings Pools were also key to this. She was on the Board of Living Economies for many years.

In 2018 she was recognised for all her innovative work and was awarded a New Zealand Order of Merit – MNZM.

When Margaret was diagnosed with breast cancer she once again focused her work in Lyttelton. Her parting legacy for the township was exploring what a partnership with the Christchurch City Council might look like managing the Lyttelton Recreation Centre. This is still work in progress but it is becoming a reality. From January 2019 the community begins to take control of the booking system at the Recreation Centre.

Margaret was a very compassionate person. Always keen to help community in any shape or form. Her imaginative facilitation sessions proved useful to the Muslim community as they healed themselves from the mosque tragedy. Even in November 2019 she was off on a mission to South Korea to speak at a conference about how to empower communities in times of disaster. Lyttelton's Timebanking response to the earthquakes was the driver for that.

Right up until the time of her passing Margaret was always pushing boundaries. She wanted her close friends and family to share her dying experience. She shared those precious moments with us all. She also showed that you can die naturally without the trappings of the funeral industry. Her body was buried simply at the Eco Cemetery at Diamond Harbour where she keeps a watch over us all in the harbour that she loved.

Margaret Jefferies was a very inspirational leader to many, a fantastic housemate "sister" to Sue-Ellen and loving mother of five and grandmother of eight.

Tribute Wendy Everingham

LYTTELTON CIRCO ARTS
January 20th - April 4th, 2020
Lyttelton Recreation Centre, 25 Winchester Street

Tuesdays:
4-5pm **KIDS** age 5-11
5-6pm **YOUTH** 12-17
6-7pm **CIRCO YOGA** all ages & levels
7-8pm **ADULT** 18+

Wednesdays:
4-5pm **KIDS** 5-11
5-6pm **YOUTH** 12-17
7:15-8:15pm **CLOWN & MIME** 15+ (Trinity Hall)

Thursdays:
6-7pm **HARBOUR HOOPS**

Saturdays:
1-3pm **OPEN TRAINING**
(Workshop Day)

Contact/Enrol:
Danny Lee Syme
0211761877
danny@circusmaster.net
harbourhoopjam@gmail.com

Kids/Youth \$110 per 10 weeks. \$15 per class casual.
Adults \$130 per 10 weeks. \$15 per class casual.
OPEN TRAINING \$10 per session.

Pay2Play

SQUASH COURT HIRE

STEP 1: Go to www.pay2play.co.nz.
STEP 2: Select **Lyttelton Recreation Centre**.
STEP 3: Select booking date and time.
STEP 4: Enter your details.
STEP 5: Pay using credit or debit card, or direct from your bank account.
STEP 6: Check your email for your one-off access code to gain entry to the facility.

NO MEMBERSHIP NEEDED - JUST PAY2PLAY

Lyttelton Recreation Centre
Trinity Hall Sports Hall Squash courts
Please call our office on 03 325 1111 for bookings
03 325 1111
Christchurch City Council

Circus Arts Revival

Back in the heady Circo Arts days in 2003-5 when Christchurch was the magnet for circus performers Danny lee Syme was one of the students and performers at the former Christchurch Polytech Circo Arts Diploma course. After graduation Lyttelton was a place he and many others gravitated towards. Local director Mike Friend had begun a theatre company and was directing *The Butler*, Danny and others got roles in that amazing production. The opportunity led to Danny being a resident performer with Mike's team.

"It was the beginnings of a great grounding in theatre. I became a jack of all trades. As well as performing I got exposure with sound, lighting, rigging, admin and just the general running of a theatre company".

Danny has always had an affinity to Lyttelton. "Way back in the early 1900's my family ancestors, the Schmidt's and Freburgh's from Germany lived here. And then as a kid my God Father was the manager at the infamous British Hotel. I used to visit very frequently between the ages of 7-11. After graduation in my 20's I was working at "The Loons".

After the earthquakes his association with Lyttelton ended. The theatre was closed and Danny went off on a new theatrical direction.

He was involved setting up a new circus school – Circotica - in Christchurch from 2016, which is still running. Danny proudly spoke of the Christchurch City Council funding that enabled that dream to get off the ground. Circotica is now an Incorporated Society and running independently. Danny has now moved on from that.

Danny is now pursuing a new dream and Lyttelton is at the heart of that endeavour. Over the years he's built up many theatrical skills and networks since graduating in the early 2000's. He wants to put those skills to good use so Lyttelton is very lucky to have him return to the township to live. His love of circus and the performing arts is still strong and now he's developed a new theatre company called Circo Kali, that launches early this year, and luckily for Lyttelton we can see one of his new shows "Only Bones" at the Lyttelton Arts Factory – LAF coming up in February.

In conjunction with the new company he's developed a large series of circus classes at the Lyttelton Recreation Centre. If you are keen on learning acrobatics, clown/mime, juggling, teamwork, falling and landing techniques, balancing technique, aerials and more you should sign up to one of his classes. He's offering classes for kids, youth and adults. He's also doing an open Circo yoga class

on Wednesday afternoons and he'll be hosting an "Open Training" session on Saturdays. This is aimed at people who need to train for their various physical theatre roles or people who would just like to perfect their class skills more.

When the classes and the performance work get into a steady hum Danny also has dreams of delivering a Circus Arts tertiary course for Christchurch. "I'd like to see Christchurch return as the hub of circus performance". He's toured physical arts establishments all over the world and that experience has given him the ideas for a new course in Christchurch.

Lyttelton is very fortunate that Danny has based himself in our creative town. The critical mass of performers is building up once again here and the opportunities for Danny and local people are exciting.

Classes are at the Lyttelton Recreation Centre are 4-8pm Tuesday and Wednesday and Saturday 1-3pm. January 20 to April 4th.

Want more Information?

Danny lee Syme

0211761877

danny@circusmaster.net

Facebook/Lyttelton Circo Arts

Instagram/dannyleesyme

www.cirkokali.com

Join the conversation about home-share accommodation

Christchurch and Banks Peninsula residents are being asked to help shape a decision on the best option for managing home-share accommodation in our district. Councillor Mike Davidson outlines why people should join the conversation.

The growth of online booking platforms like Airbnb and Bookabach has changed the way we holiday. When I was growing up, people going on holiday tended to stay in motels, campgrounds or family baches. These days, people going on holiday are increasingly choosing to stay in home-share accommodation where they can live like a local.

While the short-term letting of spare rooms or empty houses over holiday periods is not new, the scale of the activity has skyrocketed in recent years. Online booking platforms have made it easy for people to rent out spare rooms or whole houses to out-of-town visitors on a casual basis. There are now dozens of websites offering accommodation in private homes in Christchurch and Banks Peninsula.

In the past 12 months alone, there were more than 4200 listings on the Airbnb and Bookabach websites for home-share accommodation in the Christchurch district. About half of those listings were for whole residential units. It is becoming increasingly common for residential units to be bought to be used as full-time guest accommodation. In some cases, newly built residential units, particularly in central Christchurch, are being marketed to investors for this purpose.

Current rules

Under the current District Plan rules, property owners in most residential zones are only permitted to rent out entire properties as accommodation if they have a resource consent.

In rural zones, whole properties can only be rented out without resource consent if they are part of a farm stay or associated with a rural tourism activity. However, the District Plan rules are frequently flouted and difficult to police because there is no register of home-share accommodation providers.

What happens elsewhere?

A number of cities internationally, and in New Zealand, have introduced or are looking at introducing new regulations to more effectively manage the growth of home-share accommodation. A common approach is to require some form of registration.

Another common approach is to limit the number of days that whole units can be booked.

New York bans all bookings less than 30 days long. Barcelona caps the number of home-share accommodation licences issued and is currently not issuing any new ones.

Some cities have restrictions on the location of listings or the type of units that can be listed.

Christchurch City Council, like many other Councils around New Zealand, is looking at how it can manage home-share accommodation more effectively. Soon you'll be invited to give initial feedback on a range of options we're exploring through the District Plan.

The reason we are considering making changes is that there are costs and benefits associated with the growth in home-share accommodation.

Costs and benefits

On the plus side, visitors staying in home-share accommodation bring money into local communities, support local shops and may help to create hospitality jobs.

Data from AirDNA suggests that home-share accommodation hosts in Christchurch earned \$50 million in the year up to August 2019.

Home-share accommodation provides people with an opportunity to supplement their income and potentially makes home ownership more affordable for those who might otherwise struggle to pay a mortgage.

However, on the flip side, it may also be inflating house prices and rents in some areas.

There are concerns too that longer-term and larger-scale use of residential units for guest accommodation may result in a loss of amenity for neighbours beyond what could be expected from long-term tenants and owner-occupants.

Having a constant stream of out-of-town visitors living next door to you can be disruptive. While problems such as excessive noise, litter and competition for parking can also arise with long-term neighbours, they are more likely to occur and are more difficult to resolve where the occupants are transient, and the units are let frequently.

Impact on community ties

In residential neighbourhoods where there is a relatively

high proportion of guest accommodation units, neighbours may not have an opportunity to get to know each other, and as a consequence we may see a reduction in that close community ties that we often rely on in times of adversity, such as after the Canterbury earthquakes.

Residents' feeling of safety may also be diminished when higher density, large scale or more frequent home-share accommodation activities brings a higher proportion of strangers into their neighbourhood.

The commercial accommodation sector has also raised concerns with us about the disparity in the way they and the home-share accommodation sectors are treated. They believe the home-share accommodation sector has a significant competitive advantage with respect to compliance costs and rules.

Our challenge is to come up with ways we can maximise the benefits of the home-share accommodation sector while continuing to manage any potential negative effects.

Have your say

We want you to be part of the conversation, to share your ideas, thoughts and experiences.

On Thursday, 16 January we will begin an initial round of public engagement on five options we are exploring for managing the home-share accommodation sector.

You will find all the details on Have Your Say. Please take the time to give your feedback.

Article CCC Newslines

NAVAL POINT CLUB
LYTTELTON

**Cholmondeley
Sailing Regatta**
Friday 20th March

Get a team, and get ready to race.

Kindly sponsored by: **Lpc** Lyttelton Port Company

Lyttelton Norman Kirk Memorial Summer Pool

Extra Opening Times for Casual Users

The Community Board recently granted funding to extend the opening hours of the Lyttelton Pool so that it can continue to be enjoyed by the community.

The final opening day for casual swimmers / users was to be February 2nd. However, the Lyttelton Pool will now open on weekends throughout February until and including 1 March.

Opening times will be from 11.30am – 7pm on the following weekend dates:
February: 8th & 9th / 15th & 16th / 22nd & 23rd / 29th & March 1st.

Lyttelton Recreation Centre

The front reception desk is looking for a few more volunteers. Three hour shifts 10-1 or 1-4.

You are a “meeter and greeter” and in between times you can use the space as your own office or connect with friends. If you can help please contact Stewart Henry stewart.henry@posteo.net

Christchurch City Council Home Share Feedback – Have Your Say

We want your feedback on options we’re considering around managing home-share accommodation (e.g Airbnb, HomeAway, Bookabach etc) under the Christchurch District Plan. We want to hear from you so please visit our Have your Say webpage to share your feedback. Feedback will be collected until Monday 2 March 2020.

Parking App Going Live

Next Wednesday 22 January we will be launching our new smartphone parking app, allowing you to pay and manage parking from the convenience of your phone and car. This follows on from the approval given at the Urban

Development and Transport Committee last December, allowing the app to be an accepted form of parking payment. Over the next year we’re trialling the third party app – PayMyPark - at all metered Council parking spaces in the central city. The app allows people to use it on a casual basis or register as an account holder for extra benefits including start-stop and pre-pay parking, along with reduced transaction costs. PayMyPark is available to download from the App Store

Mt Herbert By-Election – Voting from Monday 27 January to noon Tuesday 18 February

The Mt Herbert by-election will be held on Tuesday 18 February 2020 and voting opens 27 January. The two Mt Herbert candidates are:

- Dawn Sutton, Independent
- Scott Winter, Independent

Voting documents will be delivered by post to all people on the Mt Herbert Subdivision electoral roll from Monday 27 January (voting papers should all be delivered by Friday 31 January).

More information about the candidates and voting is available on the website or through Jo Daly, Electoral Officer, at 03 941 8581, 027 236 9052 or jo.daly@ccc.govt.nz.

Lyttelton Harbour Network Meetings

All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events.

It was great to see everyone who came along to meetings in 2019. 2020 meetings will be on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

- 13 February
- 9 April
- 11 June
- 6 August
- 15 October
- 10 December

Busy C's Open at 7.30am

"Busy C's Preschool, Lyttelton is excited to be able to offer an earlier opening time of 7:30 am. We have spaces available in our Under Two area and Over Twos. Please let us know if this helps you - and DO tell your friends so they can join us too! We have an introductory offer where both you and your friend are offered 1/2 price fees for the first two weeks. Our enrolled whānau also have a Grab-a-Space opportunity to pick up extra casual bookings for \$15/half day, as spaces allow.

Please contact us on 033288211 or busycs@extra.co.nz

Follow us on Instagram Instagram App: busycspreschool (<http://www.instagram.com/busycspreschool/>) - for our regular, delightful and inspiring snippets of learning through play. "

Green Prescription

FREE Service - The Green Prescription team supports people to increase their activity as an opportunity to enhance physical, mental and social wellbeing. Green Prescription provides support and motivation to increase your physical activity levels. This FREE service provides the guidance to get started - and get active, whether you

are new or returning to physical activity. Local Physical Health Advisor: Kiera Joblin, location Piki Te Ora Medical Centre. How do I get a Green Prescription? Speak to your Doctor or practice nurse or self-refer through our website <https://www.sporty.co.nz/viewform/69943>. Register for an 8- week Lifestyle programme <https://www.sportcanterbury.org.nz/beactive>

Governors Bay School - Cleaner

Our friendly school is seeking to employ an honest, reliable cleaner for 2 1/2 hours per day during term time and for 8 hours to deep clean each term break. These will be out of school hours of your choice. We pay the Living Wage. The position will commence 3 February 2020.

If you are interested please email judy.cooke@governorsbay.school.nz with a brief letter outlining your character, names and contact details of two referees and any relevant experience.

House-sitting Opportunity Sought

Single senior sales executive seeking a house sitting position for about six months. My house in Lyttelton is about to undergo major earthquake remediation and I am

looking for alternative accommodation while this work is being carried out. I am a mature, fastidious non-smoker and I am happy to look after animals and carry out routine tasks around the property.

If you can help then please phone Deane on 021 724 446

Thank You Community House

On behalf of Lyttelton Community House we would like to express our thanks to those who donated items to the Foodbank over Christmas at Supervalue Lyttelton.

Non-perishable items have been distributed quickly since reopening on 20 January.

STOP PRESS

Non perishable food items urgently needed for Lyttelton Community House Foodbank. These can be left at the Lyttelton Supervalue Supermarket.

We look forward to your continuing support.

Claire Coveney. Social Worker

Computers for the community

As a result of the Christchurch City Council's replacement programme we have some personal computers and a limited number of laptops surplus to our requirements. As part of our commitment to the community and in recognising the value of community organisations, rather than selling these computers we would like to offer them free of charge to not-for-profit community groups who would use them to support their local community. For more information please email maryanne.lomax@ccc.govt.nz.

Next Banks Peninsula Community Board Meetings

Monday 17 February 10am Little River

Monday 2 March 10am Lyttelton

Monday 16 March 10am Akaroa

Off the Wall Graffiti Volunteer Programme

Help report graffiti in your neighbourhood via:

- Phone: 03 941 8999
- Email: info@ccc.govt.nz
- App: Snap Send Solve

Lyttelton Rec Centre – New Booking System for Squash

A new, exciting user-friendly booking system called Pay2Play will go live from 10am on 28th January 2020 for the Lyttelton Recreation Centre's squash court bookings!

If you have ever booked a Lime scooter it's just the same, giving you more time for playing with friends and whanau. You can book from home or your office via a cloud based system or manually at the front desk of the Lyttelton Recreation Centre between the hours of 10am -4pm weekdays and 10-1pm on Saturdays.

Step 1

If you are 18 years of age or over have your credit ready! Go to the Pay2Play website: www.pay2play.co.nz OR visit the front desk at the Lyttelton Recreation Centre (*between the hours of 10am -4pm weekdays and 10-1pm on Saturdays*).

Step 2

Follow the instructions to sign up and then select your booking. You can pay with Credit Card, Debit Card or Internet Banking (account2account). Read the hirer terms and conditions. Once you agree to the conditions you will receive an email confirming your booking with instructions and a door pin code.

Step 3

Arrive at the Centre for your booking. Enter your one off booking code on the Pay2Play key pad (the closest pin pad at the front entrance). Pick up the pre-use inspection sheet (inside the front door on the wall) and on departure leave the completed signed form. Court lights will turn on/off at the beginning and end of your booking. All other lights are manually controlled.

This is an example of the community in action at the Rec Centre. Gradually the booking system is being run by the community.

Not-for-Profit Admin & Management Course

Christchurch Community Accounting's whole-year not-for-profit administration and management course is running again this year through Hagley Community College. And it's only \$60 for the whole course!

It is designed to give treasurers, administrators, managers and others with an interest in not-for-profits a comprehensive overview of the kinds of things you need to know at the frontline of running an NFP. CCA is an NFP as well - we're in your shoes, and all content is NFP, not business -related.

Protecting Banks Peninsula by wiping out introduced pests

Local residents are invited to have their say over Pest Free Banks Peninsula's plans to ramp up efforts to protect native wildlife and vegetation by eradicating possums and other pest animals.

Pest Free Banks Peninsula spokesperson, Dr David Miller says the control programme is part of a thirty year initiative to protect biodiversity across the 115,000-hectare Peninsula and support sustainable agriculture and tourism.

Residents are invited to visit the Banks Peninsula's Conservation Trust's display at the Akaroa Sport Pavilion on the 24th January, and at the Little River Rugby Club Rooms on the 29th January. Both meetings will start at 6 pm.

Groups, businesses or individuals wanting to get involved can find further information on the Pest Free Banks Peninsula website: <http://www.pestfreebanksPeninsula.org.nz/>

Flatmate Wanted Diamond Harbour :

Employed, nature loving flatmate wanted for a sunny character home in Diamond Harbour. A lovely retreat away from hustle and bustle of city with veg garden and reserve behind house. Two cats and female human live here! \$180 per week. Text or call 0274808908.

Temporary Volunteer Driver

Due to our volunteer having a well earned break we need a temporary volunteer driver to deliver meals to people in the local community.

Days needed are Wednesday and Friday afternoons. Reimbursement for petrol.

Dates: March 4 to March 20.

Enquires to Lyttelton Community House. Phone 7411 427.

Lyttelton Reserves Management Committee Meeting

Our next scheduled meeting is 7pm Monday February 10th at the Community Boardroom 25 Canterbury St Lyttelton

The meetings for 2020 will be every two months on the second Monday of the month.

News From Naval Point Manager

There is always something happening here at Naval Point and this week has been no exception. Youth sailors from the Canterbury Youth Development Program have had an extensive week of training in the CYA 420's from highly respected coach Eric Stibbe, Emily and Victoria have finished their delivery trip to Auckland in readiness for the Round North Island and last night 35 boats faced the starter in the 2nd Osborn's Nautical Twilight for the year. Off the water we took delivery of 5 new Open Skiffs courtesy of a grant from the Racing Industry Transition Authority these will provide a stepping stone for our junior sailors out of the learn to sail program and provide a cheaper option for parents rather than having to buy a boat straight up. Talking of Learn to Sail bookings are steadily coming in for both Learn to Sail 1 & 2 starting first weekend of February and it will be great to see another group of youngsters taking their first steps towards a lifetime of sailing.

The first of what will hopefully become an annual charity sailing day is on Friday 20 March (more details further down this newsletter) a number of members have already indicated their attendance and I would encourage any member who is able to provide their boat to let me know.

On the social front, Friday 7 February the Wardroom will be open on the first Friday of each month for a 'Pint at the Point'; an opportunity for members to socialize and wind down over a beverage and meal and the next 'Old Salts' lunch is programmed for Tuesday 11 February. Finally, I encourage all members to come down next Friday (31st) for the briefing on progress to date on the Naval Point Redevelopment plan.

Upcoming Events

Friday 7 February - A Pint at the Point (Wardroom & Galley Open 1600 - 2100)

Tuesday 11 February - Old Salts Lunch

Thursday 20 - Sunday 23 February - Leander Trophy - 'R' Class National Championships

Friday 28 February - Sunday 1 March - Noelex 25 National Championships

Saturday 29 February - Sunday 1 March - Young 88 South Island Championship

Friday 6 March - A Pint at the Point

Friday 13 March - Sportsman's Lunch

Friday 20 March - Charity Sailing Day

9 April - Wellington - Lyttelton Yacht Race (RPNYC)

Article Naval Point Club

Local hapū welcomes ruling against aerodrome

Te Hapū o Ngāti Wheke has welcomed the rejection of a proposed aerodrome strip in Te Whakaraupō on Banks Peninsula.

The Civil Aviation Authority has found the Peninsula Air aerodrome, "will adversely affect the safety of persons or property on the ground and may impact the safe and efficient use of airspace".

Te Hapū o Ngāti Wheke alongside Lyttelton community members, lobbied extensively against the proposal, which would have seen seaplanes taking off from the harbour up to 112 times a month.

Ngāti Wheke Chair Manaia Rehu says the Authority's decision was a relief.

"We are pleased the Civil Aviation Authority has listened to the arguments we have all put forward. For the hapū this was primarily about the adverse effects on our ability to be able to continue to engage in traditional fishing and other mahinga kai (food gathering) activities."

The aerodrome was proposed to cover a large area between Rāpaki and Ōtamahua-Quail Island. However, Peninsula Air had not engaged with Ngāti Wheke, or the local community before lodging its application.

"We became aware of the proposal shortly before public submissions closed and throughout our engagements with the Authority from that time, we worked to ensure it was fully aware of the wide range of recreational and cultural activities that take place in the area, as well as the potential risks to physical and cultural safety," Manaia says.

He went on to acknowledge the Whakaraupō community members who had supported the opposition to the aerodrome.

"We sincerely thank those in the community who expressed their concerns regarding the proposal. It was heartening to hear about the level of shared interest there is in the wellbeing of Whakaraupō."

While the hapū is pleased with the decision, Manaia says whānau are aware Peninsula Air may appeal the Civil Aviation Authority's ruling.

"The rules around appeals are restrictive but in the event of an appeal we will certainly be prepared to keep opposing this. We look forward to continuing to work with Whakaraupō communities to ensure this place remains a taonga everyone can enjoy."

Article Te Hapū o Ngāti Wheke

HARBOUR HOOPS

LYTTEL HOOP JAM

THURS 6 - 7PM LYTTEL REC CENTRE

facebook.com/harbourhoops

harbourhoopjam@gmail.com

\$110 -10 wk term, \$65 -5x Hi-Class Pass) \$15 drop in

One good turn

Story Chats Duncan

I sat still, watching the surface of the sea. It was glassy flat, not even a ripple to fill the headsail. The wind had deserted me. I waited, dozing in the sun, until I heard an approaching engine.

'Ahoy there,' a foreign accent but friendly.' I roused myself to see a small fishing boat making towards me. 'Would you like a tow in?' The speaker was around my age, thirty, and also bearded. He slowed and came alongside. 'Yes, that would be good, thanks,' I replied, noticing he also had a female passenger. 'I'm afraid the wind goddess, Anemoi, has taken her favours elsewhere,' I said. He laughed, throwing me a line, which I made fast to the bow. He moved his craft ahead and began the tow.

An hour passed, until we arrived at Lyttelton marina. Using an oar, I paddled my small yacht slowly into its berth. Once secured, I turned to thank my rescuers, but they were already out of sight.

A week later, while cleaning my boat, a familiar voice hailed me. 'Hello, we meet again,' he said extending a hand. It was the fishing boat skipper who had towed me in. 'Hi, I'm Milan De Jong,' he said shaking my hand. 'Hello, I'm Lance Temple, pleased to meet you and the chance to say thank you for the tow in the other day, I appreciated it.' He shook his head, 'time to return the favour Lance, they tell me you are a marine engineer?' 'That's right, what's the problem?' 'My boat's engine is hard to start, I've tried all the usual remedies, including kicking and swearing, but no go. Could you take a look at it, please?' 'Sure, I can come along now, if that suits?' He held out his hand to hoist me onto the jetty. Milan was strong.

The engine problem was a common one with oil-fired two-stroke marine engines, a stuck fuel rack. I lubricated and greased all the mechanical links making sure all were free and working properly.

I checked by starting and stopping the engine several times. Milan was rapt. 'What do I owe you,' he asked. I laughed. 'Forget it, I may need another tow in one day.' 'Then you must come to dinner tonight, Sophie does a marvellous spaghetti bolognese, bring your wife too.' 'Sorry, I'm unattached,' I replied, laughing again. Milan gave me directions and said he looked forward to seeing me around eight that evening.

I bought a bottle of Chianti I knew would suit the dish, and walked to Milan's place. It was a quaint seafarers cottage from the late 1800's, just the

thing a European would appreciate. The door was opened by Sophie, dressed in a summer frock, her blond hair held back by cleverly placed hair grips. She was younger than me and simply gorgeous. 'Welcome, Lance, so good to meet you, please come in,' she said with a dazzling smile. Milan was a lucky man I thought, as I handed her the wine and shook hands. 'Chianti, is one of my favourites,' she said. I followed her down a narrow hallway into the original sitting room, which had been knocked through to include the kitchen. The area was welcoming, with European furniture and interesting pieces of art. Milan extended his hand with a nod.

'Welcome to our home, Lance.' 'What a lovely place,' I replied, meaning every word. The house embraced you with a warm feeling of love. Again, I envied Milan. 'So, tell me, Milan,' I said, 'what do you do for a living?' 'I teach English and art at Christchurch Boys High,' he answered, 'I know, a Dutchman teaching English in New Zealand, ha, ha. It did take parents some time to get used to the idea.' I laughed along with Sophie. 'And what do you do, Sophie,' I asked. 'Oh, I write, well I try to.' 'Stop underestimating yourself, sister, you write well in both Dutch and English,' said Milan, 'you have already published three excellent books, all receiving encouraging reviews.' But I hardly heard him. Sophie was his younger sister, not his wife. My heart skipped a beat and I found myself smiling from ear to ear. 'That's wonderful,' I blurted out, unable to stop grinning like an idiot.

'I also work a checkout counter at Pak'n Save in Christchurch,' she added, 'to help pay the mortgage, you know.' I nodded my understanding, still smiling at her, transfixed. 'If everyone's ready I'll serve dinner, Lance would you open your wine, please?' I obliged and we ate the best meal I had ever tasted. We talked about a variety of subjects, from art and our favourite books, to archaeology and rare postage stamps. They were wonderful hosts and I regretted when the evening came to an end. I promised to cook for them the following week, and started planning more than a menu.

Events

TUESDAY FEBRUARY 4TH

- Lyttelton Club** 7pm
Tuesday Evening Housie
- Wunder Bar** 7pm
Open Mic Showcase Night

WEDNESDAY FEBRUARY 5TH

- Lyttelton Arms** 5-7pm
Happy Hour

THURSDAY FEBRUARY 6TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Waitangi Day** 9.30am
Okains Bay Maori & Colonial Museum
- Wunder Bar** 8pm
Emily Riordan with Ruby James and Daryl Baser

FRIDAY FEBRUARY 7TH

- LIFT Film Evening - Trees and Fires** 7.15pm
Rec Centre
- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Wunder Bar** 9pm
Brev

SATURDAY FEBRUARY 8TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 4-6pm
Happy Hour
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner
- Lyttelton Farmers Market** 10-1pm
- Lyttelton's Retro Art and Craft Bazaar** 9-1pm
- Lyttelton Summerfest** 4-7pm
Rose Garden Local Tunes

SUNDAY FEBRUARY 9TH

- Eruption Brewing** 4-7pm
Carmel Courtney
- Live at the Point**
- Lyttelton Arms** 5-7pm
Happy Hour

MONDAY FEBRUARY 10TH

- Lyttelton Arms** 5-7pm
Happy Hour

TUESDAY FEBRUARY 11TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 7pm
Tuesday Evening Housie

WEDNESDAY FEBRUARY 12TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Wunder Bar** 7.30pm
Niya & Kris with The Hybrids

THURSDAY FEBRUARY 13TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Wunder Bar** 8.30pm
Solid Cream & Bits of Beck

FRIDAY FEBRUARY 14TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 4-6pm
Happy Hour

SATURDAY FEBRUARY 15TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 6-7pm
Happy Hour
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner
- Lyttelton Farmers Market** 10-1pm
- Lyttelton's Retro Art and Craft Bazaar** 9-1pm
- Wunder Bar**
Electric Temples

SUNDAY FEBRUARY 16TH

- Eruption Brewing** 4-7pm
Carmel Courtney
- Live at the Point**
- Lyttelton Arms** 5-7pm
Happy Hour

Galleries:

Lyttelton Information Centre: Open Monday to Saturday 10-4pm Sunday 11-3pm

Stoddart Cottage Diamond Harbour: Open Friday, Saturday and Sunday 10-4pm plus public holidays.

Coming Up

Banks Peninsula Festival Orton Bradley Park

February 22nd 11-6pm

Lyttelton Arts Factory

Fiona Pears Connor Hartley Hall Pete Fleming 7pm

Lyttelton Community House

Lyttelton Community House with the support of Cressy Trust invites you on Thursday February 27 all welcome to attend the morning tea with Guest Speaker, Local Author and Historian, Jane Robertson.

Jane will speak about her latest research on "Jetties of the Harbour".

Time 10 a.m.

Venue. Lyttelton Fire station, London Street. (off street parking only please).

Lyttelton Summer Festival

February 28 - film night with a more adult focused topical film

**GODLEY HOUSE GROUNDS
DIAMOND HARBOUR**

**FREE LIVE MUSIC- SUNDAY SESSIONS
BBQ, FOOD AND DRINK STALLS
EVERY SUNDAY FROM 1PM-4PM
29TH DECEMBER 2019 - 9TH FEBRUARY**

Community Activities in and around the Harbour

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068

Diamond Harbour Yoga

6.30pm - 8pm
General Class, Diamond Harbour Rugby Rooms

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month
Lyttelton St John's station London St. New members
welcome. Contact Barry Toomey Ph 0274799678 for
details.

Lyttelton mother4mother

Breastfeeding support group
10-12pm
Plunket Clinic Rooms at the Lyttelton Recreation Centre.
For more information contact Andre Slozer andrea.
solzer@web.de

Lyttelton Scouts

Every second Monday 6-7.30pm
Contact Ruth Targus 021 259 3086

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Joseph the Worker R.C.Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall. All
welcome. Contact Margie 329 3331

Diamond Harbour Yoga

6am - 7am
Early Bird Class. Diamond Harbour Stage Rooms

Lyttelton Community Garden

10am Every Wednesday. Meet at the garden behind the
Lyttelton Pool in Oxford Street. For more information 328
9243

Lyttelton Cubs

6.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm
The Lyttelton Recreation Centre,
25 Winchester, Street Lyttelton
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

At Kidsfirst Lyttelton
12.30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

THURSDAY

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Diamond Harbour Tai Chi Group

11am start
Diamond Harbour Community Hall.
For more details, please email to 88daruma@gmail.com
and we will send you our information letter.

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

10am start at the Lyttelton Library, London Street
Lyttelton. For more information contact Community
House. Ph 741 1427

Stoddart Cottage Gallery Craft Co-op

Meets monthly on the third Thursday 4pm at Stoddart Cottage. For more information contact Secretary Ann Skelton shed21@xtra.co.nz. See also our Facebook page.

FRIDAY**Diamond Harbour Yoga**

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.30am 54a Oxford Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am
25 Winchester St Lyttelton Rec Centre
Contact Rebecca Boot 021 071 0336

SATURDAY**Lyttelton Farmers Market**

10.00am London Street,
Lyttelton Fresh produce, Live Music, Buskers and More

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St. Artists, Bric a Brac and More

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY**St Saviour's at Holy Trinity**

17 Winchester Street
4pm Service with Holy Communion
All Welcome

Groups**Banks Peninsula Community Board**

10am First Monday Each Month
Meetings Open to the Public

Banks Peninsula Water Zone Committee

4pm usually 3rd Tuesday each month at different locations around the peninsula. Meetings open to the public.

If your community has a specific waterway issue you'd like to discuss, get in touch and we may be able to have a meeting in your neighbourhood.

fb.com/canterburywater

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

Civil Defence Welfare Response Team for the Harbour Basin

Diamond Harbour: Jill Pattinson 021 062 3112
Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

For more information contact: admin@lhba.co.nz

Lyttelton Museum Historical Society

Contact Wendy McKay
info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Rugby Club

For details visit the club Facebook Page
or contact Linda Preddy
accounts@marinetec.co.nz
027 3859392

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at Naval Point Club Lyttelton from 7.00pm. The club has regular guest speakers and undertakes a large range of activities that increase the knowledge and skills and enjoyment of its members and for the benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

1-4pm Wednesday and 1-4pm Friday Lyttelton Recreation Centre 25 Winchester St Lyttelton
328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court 25 Winchester St. Open each fortnight on Saturday morning 10-12 noon. For more information see Facebook Lyttelton Toy Library or email lytteltontoylibrary@gmail.com or call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month.
Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday
Community House. 5 Dublin St.

6.30 Thursday
25 Canterbury Street
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21 Exeter Street Lyttelton. Ph: 384 1600

EAT, DRINK, DINE

Coffee Culture

18 London Street, Lyttelton 8082

033 287 080

Contact: Leona & Marten Cooper

Talk@Coffeeculture.co.nz

www.coffeeculture.co.nz

Fisherman Wharf

39 Norwhich Quay, Lyttelton 8082

033 287 530

Contact: PJ Gemmel

Contact@Fishermanswharf.nz

www.fishermanswharf.nz

Governors Bay Hotel

52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160

Contact: Jeremy Dyer

info@governorsbayhotel.co.nz

www.governorsbayhotel.co.nz

Lyttelton Arms

17A London Street, Lyttelton 8082

03 328 8085

Contact: Caroline & John Quinn

caroline@lytteltonarms.co.nz

www.thelytteltonarms.co.nz

Top Club

23 Dublin street, Lyttelton 8082

03 328 8740

lytteltontopclub@gmail.com

www.facebook.com/lytteltontopclub/

Wunderbar

19 London Street, Lyttelton 8082

03 328 8818

Contact: Alex and Vanessa

hi@wunderbar.co.nz

https://wunderbar.co.nz

HEALTH & BEAUTY

Lyttel Beauty

32 Voelas Road, Lyttelton

0212973885

Contact: Emma Chambers

Lyttelbeauty@Hotmail.co.nz

Moving Back to Balance

Gentle holistic bodywork

027 368 6515

Contact: Janet Taylor

taylor-smyth@slingshot.co.nz

Nu Dawn Oils

Contact: Dawn Cowan

dawncowan025@gmail.com52

PLACES TO STAY

Black Kiwi Apartment

78a Reserve Terrace, Lyttelton

0220541954

Contact: Sasha Stollman

blackkiwibnb@gmail.com

Dockside Accommodation

22 Sumner Road, Lyttelton 8082

021 152 3083

Contact: Julian Cross

dockside@fastmail.com

www.lytteltonaccomodation.co.nz

Governors Bay B&B

851 Governors Bay Road, Lyttelton 8082

329 9727

Contact: Eva Mason

eva@gbbedandbreakfast.co.nz

www.gbbedandbreakfast.co.nz

Governors Bay Hotel

52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160

Contact: Jeremy Dyer

info@governorsbayhotel.co.nz

www.governorsbayhotel.co.nz

The Rookery

9 Ross Terrace, Lyttelton 8082

03 328 8038

Contact: Rene Macpherson

rene@amma.co.nz

www.therookery.co.nz

THINGS TO DO

Adventure by nature	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Electric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Christchurch Attractions Shop 13 Cathedral Junction, 109 Worcester Street	03 366 7830 Contact: Emma Thomson	emma@christchurchattractions.nz www.christchurchattractions.nz
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz

LOCAL EXPORTS

Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwcashmere.co.nz
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Printable Solutions 92 Division Street, Riccarton	0278 160 126 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz

To become a member of the Lyttelton Harbour Information Centre please contact Ruth Targus 328 9093 or email office@lytteltoninfocentre.nz. \$99 a year enables your business to be listed in this directory, be on the website and have business information displayed at the Information Centre.

2020 SUMMERFEST

*Summer in the Lyttelton
Rose Garden*

FILM NIGHTS
1st/28th FEB

LOCAL TUNES
8th FEB, Sunset

**LYTTELTON
ROSE GARDEN**

 facebook.com/lytteltonsummer