

LYTTELTON REVIEW

March 2021 • Issue: 273

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rapaki • Cass Bay • Corsair Bay • Lyttelton

In This Edition: What's Happening to our Bees?, Action Costs - How Fast do you want Change? CCC Long Term Plan

Next Issue print date: Issue 274, 13th April 2021

Content Deadline: 5pm 9th April 2021.

Cover Pic This week the photo is another stunning pic from Lynnette Baird. Thank You.

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 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 2021 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

Paper Flower Fun

Kia ora from Busy C's! This week our friends were so extraordinarily lucky to have a florist friend donate some amazing big paper flowers from their window display to our preschool! Our tamariki were absolutely enthralled by these enormous blooms and when discussing how we could use them, the overwhelming response was first they needed decorating! The Kaiako were quick to think of some fun, collaborative and inventive ways we could do this, and the project began with enthusiasm!

Using heuristic items such as an eggbeater, fly swat, potato masher, pipettes in our repertoire of tools added dimension and invention to our painting experience as our friends focussed deeply on their artistic process. We revisited our flowers almost every day this week, adding new elements and layers of paint or found items. Being able to revisit projects is a great way to extend the interests of our tamariki and provide opportunities for prolonged collaborative engagement. We are so happy and proud that the tamariki and whanau of Busy C's are a part of such a generous wider community that notices how much we enjoy re-purposing and reusing materials.

Busy C's Preschool
16 Winchester St
Lyttelton
03 328 8211

What's Happening to our Bees?

Please Don't Spray.

"For the last couple of years, I can pretty much schedule the last week in January to mid-February my bees die on mass. Year one I was devastated, year two frustrated and year three it was expected!"

Hannah Ewing a Lyttelton resident is a bee hobbyist. She absolutely loves bees and their role in our lives and the general environment, and she wants you to know just how wonderful and important they are. "I am so fascinated by their role in pollination so much that I did my thesis on bees", she said. Hannah is a teacher, and her two-household hives aid her teaching and experimentation with honey products.

Paul Maguire has hives in Lyttelton as well. He also loves bees and like Hannah is gutted when his bees die suddenly at this time of the year. "What is causing this?" Paul unlike Hannah is a part-time semi-commercial beekeeper. Paul and Hannah have been reaching out to all the hive owners in our area to find out what is happening to their bees and it seems it is a similar story right around Lyttelton. Currently there are around eight people who are keeping in regular contact about this issue but there are approximately nineteen beekeepers in the area.

"No one really knows the exact cause of the deaths", says Paul but both he and Hannah think harmful sprays of some kind are the cause of the problem. Paul is strong about what he thinks about spraying, "Just don't spray". Paul has first-hand experience about spraying having worked in the horticultural industry for some years. "I used to work with hot house tomatoes. The amount of pesticide sprayed, and its effects put me off working in that industry", he said.

Paul explained that the area bees travel for food is exceptionally large. "Bees can't tell what has/hasn't been sprayed so until we all stop spraying other so-called pests these amazing creatures and others will be affected", he said. He also wanted to let the wider public know that the cost of beehives range from \$500-\$600 per hive. That is quite a loss for a beekeeper or hobbyist if their hive collapses.

Hannah is also not a fan of spraying but her advice if you do is:

- Avoid using pesticides when possible or select an organic product.

- Never apply pesticides when plants are flowering, organic or not. (Think peak growing seasons)
- Apply according to the directions on the bottle- most are best applied in the evening when there are less pollinators out.
- Never use products that contain:
 - IMIDACLOPRID
 - CLOTHIANIDIN
 - THIAMETHOXAM
 - ACETAMIPRID
 - DINOTEFURAN.

"These are extremely toxic to bees and common in many home garden products.

They are often marketed as "all-in-one-care". Neonicotinoid pesticides are believed by many to be the root cause of the pollinator die offs we are experiences worldwide," she said.

"If/when you do spray you also need to think about the wider implications of the spray," Paul said. Spray drift can also kill other plants and insects around the site.

Our beekeepers want to get to the bottom of the problem in our area. By working together, they hope to find out what is causing the problem. Watch out for a possible fundraiser to help our local bees. Mean time think of all the wonderful things bees do for us – pollinate our fruit and vegetables, provide honey that is used in multiple products from food, skin and furniture care.

Hannah has a final message for you all. "Every one of three bites of food we eat comes from the pollination service of a bee. We depend on them, but they also depend on us to help them..."

Article Lyttelton Review.

CCC Long Term Plan and Climate Change Strategy Have Your Say

Public consultation is open on two key documents that will help determine Christchurch and Banks Peninsula's path forward in the coming years.

"Today we are inviting the public to have their say on both the Draft 2021-31 Long Term Plan and the Draft Ōtautahi Christchurch Climate Change Strategy," says Mayor Lianne Dalziel.

"These two documents are critically important as they will help shape how our city grows and develops in the next decade and how we respond to the challenges and opportunities of a changing climate.

"These are issues that will impact on the lives of each and every resident in Christchurch and Banks Peninsula so I really encourage people to get involved in the decision-making process by giving feedback on what we're proposing," Mayor Dalziel says.

"There are some big decisions to be made so it is important that we get different perspectives on the issues. It is easy for people to give feedback – they can do it online or in writing.

We'll also be running drop-in sessions over the next few weeks where people can along and ask Council staff and elected members questions that might help in the submission process."

Feedback on the Draft 2021-31 Long Term Plan can be given until Sunday 18 April, while feedback on the Draft Ōtautahi Christchurch Climate Change Strategy can be given until 24 April.

For the Long Term Plan visit <https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/386>

For the Climate Change Strategy visit <https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/395>

Article CCC Newsline

Like to speak to the Community Board about these plans? You can catch up with members face to face:

Thursday 25 March

7.30am to 8.30am
Norwich Quay Bus Stop, Lyttelton

3pm to 4pm
Outside Lyttelton School,
34 Oxford Street

4pm to 5pm
Outside Lyttelton SuperValue,
London Street

5pm to 6pm
Diamond Harbour Ferry Terminal
(Lyttelton)

Thursday 1 April

6pm to 7pm
Lyttelton Club (Top Club) 23 Dublin Street

CCC Long Term Plan

The Council has issued a series of articles that detail some key activities that our rates are proposed to be spent on. Here are more detailed items that affect residents of Banks Peninsula. Let the Council know if you like or dislike the ideas.

Climate Change Focus

An important focus of our 10-year draft budget is on reducing greenhouse gas emissions – through making changes to the way we travel, the waste we create and the energy we use.

We will also invest in developing our understanding of the impacts of climate change so we can better prepare and respond to these together with our communities, and to meet Government's requirements.

During the period covered by the Long-Term Plan 2021–2031, our action to meet this challenge will include:

- Working with Ngāi Tahu and Papatipu Rūnanga, businesses, organisations and the community to develop and implement actions in our draft Ōtautahi Christchurch Climate Change Strategy.
- Adaptation planning with communities that will be impacted by sea level rise through coastal erosion, coastal inundation and rising groundwater. We'll engage with all communities across Christchurch and Banks Peninsula to understand and develop responses to sea level rise impacts.
- Supporting Christchurch residents to take their own climate change action, with advice and tools on sustainability.
- Supporting climate-focused community projects through the annual \$380,000 Sustainability Fund.

- Supporting the improvement of biodiversity outcomes across the city through the annual \$190,000 Biodiversity Fund.
- Spending \$13.1 million on planting across the city. A big focus of the next 10 years will be providing the millions of plants required for the ecological restoration of the Ōtakaro Avon River Corridor.
- Improving our ability to cope with more extreme rain and flooding. We'll put \$421 million into measures that will reduce the risk from flooding and improve our waterways.
- Improving the sustainability and resilience of our transport network – we're prioritising the environment, safety, access, and affordability.

In this Draft Long-Term Plan, \$347.9 million is allocated to projects that support better environmental outcomes, including:

- \$235.8 million on all cycling projects and programmes, which includes \$87.3 million in 'shovel ready' funding from the Government to deliver a number of major cycleways and complete the Coastal Pathway.
- \$4.3 million charging facilities within Council parking buildings.
- \$90.7 million to improve our public transport facilities across the city.
- The balance of projects are planned to improve our central city networks.
- Further improvements to the Council vehicle fleet, working towards electrification and nil emissions by 2030.
- Managing Council facilities to reduce the energy they use.
- Investigating options to monitor and reduce emissions associated with our wastewater services.
- Producing bio-gas, and generating energy from bio-gas, at our Bromley wastewater treatment plant.
- Reducing the carbon footprint of our water supply network by changing the design of our infrastructure, building it in a different way with different materials, and looking at the energy efficiency and fuel use.
- Investing in using highly treated wastewater from Akaroa to irrigate new areas of native trees at Robinson Bay, Takamātua and Hammond Point.

- Exploring infrastructure solutions that reduce the amount of embodied carbon, such as water tanks made of steel with a high proportion of recycled metal.

This is our first Long Term Plan to include a climate change lens over everything, and it won't be the last. More work needs to be done, and future Long-Term Plans will reflect this.

Long Term Plan Parks and Foreshore Focus

We are proposing to spend \$515 million on our parks and \$60 million on our foreshore over the next 10 years.

A total of 39 per cent of planned spending is on new developments and upgrades while most of the funding (61 per cent) is on renewing what we already have as it reaches the end of its life.

Significant areas of expenditure include:

- Parks-related Residential Red Zone regeneration projects, including the Ōtākaro Avon River Corridor (\$170 million)
- Cemeteries, including a new cemetery at Templeton. Some money is also allocated to the Lyttelton Catholic Cemetery and Diamond Harbour Cemetery (\$31 million)
- Botanic Gardens Masterplan projects and renewals (\$27 million)
- Naval Point redevelopment (\$27 million)
- Akaroa Wharf (\$19 million)
- Diamond Harbour Wharf renewal
- Head-to-Head Walkway Governors Bay to Alandale sea wall renewal.
- Hagley Park development and renewals (\$8 million)
- Strategic land purchase (\$4.5 million)
- Rod Donald Trust strategic land purchase (\$3 million)

In the first three years, our focus is to look after what we have and prioritise renewals based on the condition and age of the assets.

Akaroa Wharf will be one of our most significant renewal projects.

Regeneration of the Ōtākaro Avon River Corridor will gather momentum.

We will also start to develop aspects of the Christchurch Botanic Gardens Master Plan, continue with the development of Ngā Puna Wai Sports Hub, progressively upgrade our sports fields, and reopen Lancaster Park for public use – the first stage of its redevelopment.

We'll also deliver numerous smaller, community-based projects.

Long Term Plan Investing in Resource Recovery

We're proposing in our Draft Long-Term Plan to invest in our recycling and organics facilities to enable more waste to be diverted from landfill.

Christchurch has had a successful three-bin kerbside system since 2009, diverting approximately 65 per cent of household recyclable and organic materials from landfill.

Waste minimisation is fundamental to helping achieve our climate change goals. In 2018, 9 per cent of our carbon footprint for the Christchurch community was caused by waste disposal.

In Christchurch, more than 200,000 tonnes of waste is sent to landfill each year, the equivalent of 538 kilograms per person (excluding special waste). Another 115,000 tonnes is processed through our recycling and organics facilities (diverted from landfill).

There are growing community aspirations for sustainable ways to manage our resources, such as recycling and composting to reduce these materials going to landfills.

The Council shares those aspirations. In 2020 we adopted a new Waste Management and Minimisation Plan that focuses on changing our 'throw-away' culture and reducing the amount of waste we are sending to landfill.

Implementing the actions in that plan are the key drivers of our capital and operational spending in the area of resource recovery.

Our kerbside red bin service delivers about 45,000 tonnes of rubbish per year to landfill. In addition, our public EcoDrops and transfer stations around Christchurch and Banks Peninsula receive almost 70,000 tonnes of rubbish each year.

Upgrading our transfer stations will ensure we provide safe and accessible facilities for disposal of rubbish, while investing in resource recovery centres at each site and education programmes will help divert more waste from landfill.

We propose spending \$18.5 million on transfer station infrastructure over the next 10 years, including:

- Upgraded facilities building at Barrys Bay Transfer Station (\$0.3 million)
- Transfer station stormwater treatment (\$0.25 million)
- Transfer station upgrades (\$9 million)
- Equipment (including renewals) (\$9 million)

Our kerbside recycling yellow bin service produces about 34,000 tonnes per year. We're facing significant challenges to divert recyclable items from landfill. We need to reduce our yellow kerbside bins from being contaminated with rubbish and increase our sorting capabilities to meet new quality standards required by international recycling markets.

We also need to work with the Government and industry to promote processing materials in New Zealand where possible. Failing to reduce contamination to acceptable levels could mean we don't have an export or local market for our recycling.

We propose spending \$18.4 million on recycling infrastructure over the next 10 years, including:

- \$1.6 million on capital renewals.
- \$16.8 million on Materials Recovery Facility upgrades – funded by the Government, with assets vested to the Council once the contract is completed.

We are upgrading our organics processing plant in Bromley to ensure odour and dust standards are met, and to future-proof the plant's capacity.

We propose spending \$25 million on organics infrastructure over the next 10 years, including:

- Organics processing plant upgrades commencing in 2021 (\$21.5 million).
- Building and fixed plant renewals (\$3.5 million).

The first three years will focus on the upgrades at the organics processing plant and Materials Recovery Facility sites. Major contracts for these facilities expire in January 2024. Ongoing management of these sites will determine further investment.

Long Term Plan Freshwater

We have a responsibility to ensure our drinking water supply, infrastructure and water taonga are managed in a way that supports

the environmental, social, cultural and economic wellbeing of current and future generations.

We're investing in upgrading the city's drinking water supply network, including upgrading well heads, drilling new and deeper wells, upgrading reservoirs, replacing older pipes, and installing new 'smart' monitoring systems and flow meters.

Safe drinking water, without residual chlorine, is a major priority for the Council, and for the people of Christchurch. We've resolved that, long term, we want to retain the city's untreated water supply system and will seek an exemption from the Government proposal in the Water Services Bill to require residual chlorine treatment.

Much of our water supply pipe network was built during previous building booms. It is ageing and around 14 per cent of pipes are in very poor condition and are expected to fail in the next one to two years. A concerted effort is therefore needed to replace large parts our water supply pipe network to stop it deteriorating further.

In the next 30 years we need to keep protecting our drinking water supply by upgrading and renewing infrastructure and extending the network to supply water to new developments. We propose spending \$836 million over the next 10 years, including the following in the Lyttelton area:

- Lyttelton Stormwater Renewals
- Corsair Bay Pipeline Renewal
- Godley Quay Reticulation Renewals
- Port Hills and Lyttelton Harbour Erosion and Sedimentation
- Stevensons Steep Network Renewals
- Lyttelton Harbour Water Supply Security
- Lyttelton Rail Tunnel Pipe Renewals
- Mount Herbert Reservoir Renewal

Article CCC Newsline

Action Costs - How Fast do you Want Change?

Environment Canterbury's work programme and budget proposals for the next ten years (the Long-Term Plan) is out for consultation (visit your local library for paper copies or check out <https://haveyoursay.ecan.govt.nz>). Like the City Council, Environment Canterbury's rates are proposed to increase. Speaking with Councillor Vicky Southworth, the Review Team are trying to give you a greater understanding of what our Regional Council (Environment Canterbury) is doing and what they want to achieve.

"I believe that at the last election many of you voted because you realise, as a community, we have to do more to protect our environment and slow climate change", said Councillor Southworth. "Transformational changes come at a cost", she explained. "This time around the Councillors are proposing many other (non statutory) projects in a bid to tackle climate change and improve our environment faster", said Vicky.

There are two options the public are being asked to comment on. Both options involve increasing rates. Option 1 involves a 24.5% increase in rates. "On a home valued at \$580,000 that equates to an extra \$80 a year or roughly \$1.50 per week", she said. But what is the council proposing to spend the rates on?

One key area of investment for Christchurch is public transport since 54% of the city's greenhouse gas emissions are from transport. Environment Canterbury's Option 1 allows for a trial of a reduced flat fare meaning the same cost regardless of which zone you travel across; child fares for under 19s so no one at school will pay an adult fare; more high frequency bus routes; more electric buses; some additional express services and improved real time information. These service improvements will tie in with City Council's proposed investment in bus lanes and other infrastructure. Could these changes result in more people leaving their cars behind?

Vicky also likes the idea of increasing routes. "I'd love to see a new bus service from Sumner to Governors Bay. Not only would these communities be linked it would also be an added bonus for visitors. Walkers could get to Evans Pass to visit Godley Head. The Lyttelton Farmers Market would be linked to Sumner, Governors Bay would be linked to Lyttelton. Corsair Bay and Cass Bay residents could once again have a decent service", she said.

An on-demand bus service is currently being trialled in Timaru, called MyWay, which could provide a great opportunity for other parts of Canterbury, including this area.

Other proposals included in Option 1 are:

- Improving compliance with consents by employing more compliance staff.
- Active regeneration of the natural environment (Braided River Revival, wetland protection, and increasing native planting with a programme called Me Uru Rākau).
- More data collection and information sharing for better outcomes.
- A contestable fund to support local groups environmental projects.
- Expansion of the Enviroschools Programme to reach over 50 schools currently on a waiting list, as well as continuing to support schools on the programme now.

Vicky explained that if rate payers support Option 2 the changes to our environment will be much slower. "Option 2 results in a \$54 rise in rates, or around \$1 per week, on a home valued at \$580,000", she said. "This option removes many of the public transport improvements, shrinks the opportunities to enhance our braided rivers and re-establish native forest, and leaves many school children unable to access a high quality environmental education programme".

Both options require a significant increase in budget to cover planning work to comply

with the government's "Essential Freshwater Package", together with a review of the Regional Policy Statement and long overdue Regional Environmental Coastal Plan. Both will see the region benefit from the government's Covid 19 recovery funding. Six recovery projects amounting to \$24M of work have been selected, bringing in \$15M of grants but still needing \$9M of rates. This work will reduce flood risk focusing on weed removal, stabilising stopbanks and regionwide berm planting whilst also creating jobs. Further government grants from Jobs for Nature will support wallaby control, and clearing wilding pines in the much loved McKenzie basin.

Why should rate payers support Option 1?

"I think you voted a more progressive council to your table. I believe we can make a difference. Let us do more. We need to do more than incremental change." she said.

Environment Canterbury is really keen to hear what you think about these proposed changes. What do you like or dislike? Have they prioritised the rights issues? Do you want councillors to pursue Option 1 or 2? Do you believe the rates are affordable?

One option that can be considered to spread the costs over the years is borrowing. Should we borrow now for projects that provide a long term benefit, such as the Covid 19 recovery projects, or plans that deliver environmental improvements over time?

Visit <https://haveyoursay.ecan.govt.nz> or the library for more detail.

Article Lyttelton Review

You can make your comments until April 11th.

There are several ways to do this:

- There is an online form haveyoursay.ecan.govt.nz and follow the online prompts
- You can email a submission to mailroom@ecan.govt.nz
- You can do a verbal submission by video
- You can send a hard copy to Freepost 1201 Environment Canterbury P.O.Box 345 Christchurch 8140

Naval Point Club News

School Holiday Sailing Camp

Save the date April 19 - April 23 9am -3pm

We will be running another school holiday sailing camp after the great success of the January camp. This is a great opportunity to give sailing a go or increase your skills. More details to follow soon.

Youth Squad

This week our Youth Squad took the opportunity to support Emirates Team New Zealand with three of the team out on the water as supporters on Steinlager 2 and another supporter boat on Friday. Tuesday's training was watching the great America's Cup racing but the Youth Squad are back out on the water again tonight. Training is on each Tuesday and Thursday afternoon (finish of school through to 1900) and is free for junior and youth members. There are still spaces in our Elliott Youth Squad for secondary school students wanting to give sailing an Elliott 6 a go. You don't need a team we can match you up with sailors. Please email admin@navalpoint.co.nz so we can keep you updated.

Little Ships Club News

Join the Club! The best fun you'll have for \$20!! It's time to pay \$20 again! Our membership year runs from 1 October - 30 September. We don't send subs invoices out, so if you'd like to renew for the upcoming year please send your \$20 through now.

This small financial contribution supports buying small gifts for our guest speakers and assist with the running of other events. We also sometimes get invited to special events with limited numbers and these are available to current members only. Other benefits of membership can be found on our website

If you are not sure if you have paid then drop me an email and I can let you know. Your \$20.00 payment can be made into our bank account number 03 0802 0094950 00. Or in cash directly at our next meeting. Please also drop us an email to let us know your details. <https://littleshipclubcanterbury.wordpress.com/contact-us/>

Lyttelton Harbour Network Meetings

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

Meetings for the year 2021 will be held on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

15 April
17 June
19 August
21 October
9 December

Community Patrol City to Sumner – Looking for Volunteers

Do you want to support your community, and have about 4 hours to patrol from Sumner around to Diamond Harbour? The Community Patrol City to Sumner Charitable Trust would like to invite you to come along! For more information call 03 326 5455 or email citytosumnercpnz@gmail.com.

Strengthening Communities Fund – open now for applications!

This fund supports community-focused organisations whose projects contribute to the strengthening of community wellbeing in the Christchurch city area (includes Banks Peninsula).

Link: <https://ccc.govt.nz/culture-and-community/community-funding/scfund/>

Apply for the Strengthening Communities Fund

Need funding for a community project?

Applications open Monday 8 March 2021 and close midnight Monday 12 April 2021.

Please check the eligibility of your request before filling out an application form.

All organisations applying for funding must also complete a Community Organisation Registration form

Organisations only need to complete one registration form for the year no matter how many grant applications they intend to make.

For assistance email communitygrants@ccc.govt.nz.

Network Waitangi Ōtautahi

Upcoming nwo 2-day workshop: understanding the treaty in 2021 -

8th/9th April 9.30am - 4.30pm \$60

This workshop will be run by Network Waitangi Ōtautahi www.nwo.org.nz and starts where people are. It is non-confrontational. This opportunity is not only introductory, but also designed to refresh your understanding and clarify what the Treaty means today. It will explore ancestry, cultural difference, and cultural safety; pre-Treaty and post-Treaty history; colonisation and social statistics, and new ways of thinking, living and working. Models and possible actions in 2021 for moving towards a Treaty-based society will also be considered.

A handbook of resources is provided so note-taking is not necessary. In addition to the handouts a booklet titled The Treaty of Waitangi Questions and Answers (2019) will be available to purchase for \$5 – please bring cash on the day for this. Tea and Coffee provided but please bring your own lunch.

CWEA does not want the fee to this course to be a barrier to anyone who wants to attend, so please feel free to contact the admin staff to discuss possible discounts and scholarships. To register visit <https://nwo.org.nz/cwea-workshop/>

Cookbook (Lyttelton)

Contributions sought
Don't miss being a part of Ōhinehou's very own cookbook, Harbour Kitchens, being revived by Lyttelton Primary School a decade on from the last, much-loved edition. You can share a recipe, photo of portside life, fond food memory or tip (know an amazing kitchen?). Submit online by 26 March at <https://www.harbourkitchens.org> or fill in a submissions form at Lyttelton Library.

Workshop: Sustainable Funding

Mondays 15 March 2021, 9.30am-4.00pm at Christchurch Community House, 301 Tuam Street.

Sustainable Funding is a one-day workshop that helps organisations develop a sustainable funding plan. The workshop is packed with practical ideas that can be easily implemented.

More information on this Workshop and how to register <https://www.exult.co.nz/upcoming-workshops/>

Easter Holiday Hours - Libraries

All our libraries will be closed on Good Friday 2 April and Easter Monday 5 April. Libraries will be open their normal weekend hours on Saturday 3 and Sunday 4 April, except for Linwood Library at Eastgate which will be closed on Sunday 4 April.

The next Banks Peninsula Community Board meetings are:

Monday 12 April 10.00am Lyttelton

Monday 3 May 10.00am Little River

Monday 17 May 10.00am Lyttelton

All members of the public welcome.

News from Lyttelton Community House.

Community Lunches

Our Tuesday community lunches have recommenced. Come along at 12 on a Tuesday and join us.

Our van outings have recommenced on Thursdays so please contact us if you are interested.

We are open again for Foodbank, to drop in for a chat and social support: Monday, Tuesday, Wednesday and Friday 10 a.m. until 2 p.m.

Meal on Wheels Our meal delivery service has recommenced for 2021. the meals are \$8.50 a meal and are delivered 3 times a week by our volunteers.

Help Needed

VOLUNTEER DRIVERS. If you would like to offer to assist someone to get to an appointment or help with our meal delivery service, please contact us.

Next Coffee Morning

Coffee morning and speaker is Thursday 25th March. 10 a.m. to 11.30 a.m.

The theme is Sharing recipes and Budget advice. Venue is The Lyttelton Fire station tbc.

Queries to Lyttelton Community House 7411427

Wood Available

Woodys pinecones and untreated kindling are selling at \$5 a bag. We can deliver from Lyttelton community House to older people and those unable to pick up from us.

Please contact Lyttelton Community House on 7411427 to place an order.

Claire Coveney, Social worker. or Chris Haywood, Community Facilitator; ph: 7411427. email: facilitator@lytteltoncommunityhouse.org.nz

Christchurch City Council Long Term Plan

Online search tool

You can find the projects we plan to spend money on in the next 10 years of the Long Term Plan 2021–31 by visiting our new online search tool <https://budget.ccc.govt.nz/public>. The tool is a visual representation of all the projects that we're proposing to fund over the next decade – more than 800 of them. You can search by the area you live in, the type of project, the project name or a key word.

Hannah Ewing Bee Tips

What to plant in your garden to encourage bees:

Annual flowers: calendula, marigold, sunflowers, poppies, cosmos, echium, clover, nasturtiums.

Perennials: comfrey, dahlias, echinacea, geraniums, aquilegia, gladiolus.

Shrubs: Californian lilac, buddleia, echium.

Fruit and vegetables: cucumbers, pumpkin, courgette.

Herbs: bee balm, borage, coriander, rosemary, thyme.

Natives: flax, hebe, cordylines, hoheria, olearia, tea tree.

Recreation Cen Centre

Volunteers wanted!

Would you like to be a volunteer at the Lyttelton Rec Centre once or twice a week? We currently have gaps on our roster for front desk/ reception role Monday mornings 10am to 1pm and Thursday afternoons 1pm to 4pm.

Both of these shifts are not very busy so there is plenty of time to read a book, catch up on emails or other stuff and off course connect with the various people in our community who visit the facility.

If you are interested in joining our team please contact Juliet Adams on 021 899 404 or lift@lyttelton.net.nz

Chess

When did you last have a game of chess? Have you been inspired by watching The Queens Gambit on Netflix? It is great for young and old minds. We have started a Community Chess Club with the help of some local chess enthusiasts. Spread the word, we would love the community to take advantage of this, bring the whole family for an evening of chess. Gold coin optional for entry. This is a Lyttelton Recreation Centre Trust initiative.

Harbourwatch news

Over 230 frontline workers at LPC have now had their first dose of the Pfizer vaccine.

LPC border workers are some of the first essential workers in New Zealand to get vaccinated in the fight against COVID-19.

This is one of the latest stories in LPC Harbourwatch news. To read more sign up at lpccommunications@lpc.co.nz

Building Resilience in Children and Teens

Develop essential skills to support and grow resilient children and teens. This 90-minute online seminar (7.30 to 9pm) will cover:

- What is resilience?
- How do children and teens learn to cope with difficulties?
- Possible causes and tools for managing challenging behaviours
- Positive parenting

- Managing conflict, communication skills and understanding emotions
- Dealing with bullying

Find out more about this FREE wellbeing webinar from MHERC here.

Wednesday 31 March 7.30pm – 9pm, Online

Greater Christchurch Sport and Recreation Guide

Explore the online guide to connect with local sports clubs, find exercise classes and groups, view upcoming events, locate parks grounds and facilities, and link with recreation programmes.

<https://www.sportcanterbury.org.nz/greater-chch-sport-recreation-guide/sport-rec-guide-1>

Lyttelton Farmers Market

For the next two weekends we will be celebrating - National Farmers Market Week 20-28th March and giving appreciation and acknowledgment to the growers and producers who make our market very special. Next weekend we will have a \$100 worth of Farmers Market goodies to give away!!

Trees at root of Christchurch's Garden City image

A new policy is in place for how Christchurch City Council will manage the planting, maintenance and removal of trees on public land.

The new policy, formally recently adopted, sets out how the Council will ensure a tree renewal programme is maintained for future generations and how it plans to manage the maintenance of trees in parks, reserves, roads and other public places that it looks after.

The Tree Policy also outlines under what circumstances trees will be removed and provides guidance on how public requests for the removal of the trees should be dealt with.

"Christchurch is the Garden City and trees are a very important to that identity," says Councillor Yani Johanson, who chaired the Hearings Panel that considered the public's submissions on the Draft Tree Policy.

"Trees also play a vital role in carbon sequestration and helping to combat climate change so it is very important that we have a robust policy in place for managing and protecting the trees we have on public land.

"It was clear from the submissions that we received during the consultation process that people place a high value on trees and want Council to do more to enhance and protect them for the environmental and ecological benefits they provide."

"We need to make sure we look after the trees that we have and continue to plant new trees because it will help us to achieve our climate change goals which is why we have asked for consideration of additional actions including:

How our District plan can be amended to provide greater protection for trees on private property to mitigate the losses due to increased intensification.

Better systems of monitoring our tree canopy coverage and of valuing the environmental benefits.

Annual reporting to Community Boards on tree removals and tree replacements.

"Ultimately, we want to increase the tree canopy in Christchurch, which is why staff are currently developing an Urban Forest Plan that will map out the long-term vision for the city and Banks Peninsula.

"The plan will focus on expanding the cover and resilience of our urban forest to maximise the many benefits it provides to the city and its residents," Cr Johanson says.

Council staff expect to present a draft Urban Forest Plan to elected member for approval to go out for public consultation by the end of the year.

Article CCC Newsline

Canvas & Clay -

Ruth Willis and John Barry

Almost a century of creative experience converges on canvas and in clay in this joint exhibition by mature Diamond Harbour artists, Ruth Willis and John Barry. Ruth is a well-known potter in the community with a four-decade practice, while John has half a century behind him as a respected painter. The exhibition also incorporates a number of events at the Stoddart Cottage Gallery over the month. Ruth will be leading hands-on pottery demonstrations. John will be presenting a special Anzac Day talk around four of his paintings depicting heroic Kiwi airmen, before these move to permanent display at the Air Force Museum of NZ.

Ruth Willis found her passion for pottery in the 1980s, as a foundation member of a Methven pottery club. Describing herself has a "rustic" potter, she initially made domestic ware on the wheel, shared with family and friends. By 1988 Ruth had bought her own kiln, and through attending many workshops over the years, now produces a variety of shapes and forms. "The pleasure I have of working with the clay is the satisfaction of creating a unique piece of work in an age of mass production," says Ruth. In this exhibition she will be showing both favourite pieces from her personal collection, as well as recent works for sale.

John Barry is a largely self-taught painter working across multiple media: watercolours, oils, acrylics, pastels, and charcoal. His preference is for pastel painting, which has seen him become an award-winning member of Pastel Artists of NZ. John engages with a variety of subjects; from figure studies and portraits, local and NZ landscapes, to aviation themes, the latter resulting from spending over 30 years in the RNZAF. His paintings have been used to illustrate books and magazine articles, and some donated to the Air Force Museum of NZ.

Events

Ruth Willis: Weekends on the Wheel – Pottery Demonstration
Every Saturday following the opening weekend: 10th, 17th, 24th April & 1st May - between 2-4pm.

Ruth will be demonstrating how to make pots on the potter's wheel at a series of drop-in Saturday sessions. This is an opportunity to both see the artisan at work,

and try your hand at making something under Ruth's guidance. Free. No booking required.

John Barry: Four Brave Men – Anzac Day Talk
25th April (ANZAC Day) 2pm sharp.

John will be presenting Four Brave Men, four of his paintings devoted to kiwi airmen awarded the Victoria Cross. Following this exhibition, these works will become part of the Air Force Museum of NZ's collection. Free. No booking required.

Opening Event: Saturday 3rd April, 2-4pm

Exhibition dates: 2 April – 2 May 2021

Stoddart Cottage Gallery, 2 Waipapa Avenue,
Diamond Harbour
Hours: Friday-Sunday plus public holidays,
10am-4pm. Opens 1pm on Anzac Day.

Article Stoddart Cottage

Weekly Events

Eruption Brewing

Sunday Session 3-6pm

Lyttelton Arms Happy Hour

Every day 5-7pm

Lyttelton Top Club

Wednesday Housie 7pm

Thursday 5-6 pm 7-8pm

Friday Happy Hour 4-6pm

Saturday Happy Hour 6-7pm

Markets every Saturday - Rain or Shine

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

Lyttelton's Retro Art and Craft Bazaar 9-1pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Jam Night 8pm

Single Events

Thursday March 25th

Community House Morning Tea 10-11.30am

Lyttelton Fire Station

Wunderbar Comedy Night 8pm

Saturday March 27th

Wunderbar A Night of Indie Rock 8pm

Easter

April 2

Lyttelton Community Church 40 Winchester St
Interactive Easter Reflections 10-2.30pm

St Saviours at Holy Trinity 11am Stations of the Cross

April 3

Lyttelton Community Church 40 Winchester St
interactive Easter Reflections 10-2.30pm

April 4

St Saviours at Holy Trinity Easter Sunday Service
9.30 Holy Communion

Galleries

Stoddart Cottage Gallery is located at historic Stoddart Cottage, Diamond Harbour, birthplace of well-known Canterbury impressionist painter Margaret Stoddart (1865 -1934). It is just a short walk up from the Diamond Harbour ferry.

March Exhibition: Harbour Drifting Jan Priestly 5-28 March

April Exhibition: Canvas and Clay: Ruth Willis and John Barry Apr 2-May 2

Open 10-4pm Friday, Saturday Sunday and public holidays.

Lyttelton Rec Centre (Trinity Hall)
Wednesday's 5pm - 6pm Gold coin

*Anyone 14 years and under must be supervised by a caregiver.
Supported by the Lyttelton Recreation Centre Trust.

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR

MONDAY

Community Choir

7.30pm Winchester St Lyttelton.
All welcome. Jillie 021 152 8068

Lyttelton Reserves Management Committee

Next Meeting Monday May 3rd 7-9pm Lyttelton
Community Boardroom 25 Canterbury St.
All welcome

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month
Lyttelton St John's station London St. New
members welcome. Contact Neil Struthers Ph.
0274336872 for details.

Lyttelton mother4mother

Breastfeeding support group.
10-12pm For more information contact Andrea
Solzer andrea.solzer@web.de

Lyttelton Scouts

6.00 - 7.30pm
Contact Ruth Targus 021 259 3086

Open Adult Ballet

11:00am to 12:00pm. Lyttelton Rec Centre

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street.
Make new friends

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

Social Play restarting for 2021 from 19th January
on Tuesdays at 1.30pm in the Committee Room,
Diamond Harbour Community Centre, Waipapa
Ave, Diamond Harbour. No partner required, table
money \$4.00 includes afternoon tea. Visitors very
welcome. Contact Pauline Croft. Ph 329 4414 or
027 363 6302.

Lyttelton St John Youth Division

youth@stjohn.org.nz. 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

Restarting for 2021 from 13th January on
Wednesdays from 6.40pm – 10pm at the Diamond
Harbour Bowling Club, off Purau Ave, Diamond

Harbour. Table money \$5.00 includes supper.
Visitors very welcome. Enquiries or to find a
partner contact Pauline Croft
Ph 329 4414 or 027 363 6302.ww

Diamond Harbour Singers

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

Lyttelton Community Garden

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

Lyttelton Cubs

6.00 - 7.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 to 4pm.
Add \$7.50 and @\$15 bags of vegies.
Pay online a week in advance
The Lyttelton Recreation Centre, 25 Winchester, St
Lyttelton. Contact Wendy Everingham 0210476144

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

Library of Tools and Things

5-7pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

Stoddart Cottage Artisans group

Meets monthly on the third Wednesday 4pm at
Stoddart Cottage. For more information contact
secretary Christine Davey kcjoynt@xtra.co.nz. See
also our Facebook page.

Tai Chi

1.30 2.30 Lyttelton Recreation Centre
Bookings via WEA

THURSDAY

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

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttel Tumblers

9.30-11am Lyttelton Recreation Centre

Introduction Course to Ballet for Adults

6:00pm to 7:00pm. Lyttelton Rec Centre

Lyttelton Garage Sale

10-4pm 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

FRIDAY

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Lyttelton Recreation Centre 25 Winchester St.
10.30am

Harbouryoga

9.30am 105 Bridle Path Road

Lyttelton Garage Sale

10-4pm 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

Library of Tools and Things

10-1pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Harbouryoga

9.00am Trinity Hall Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street. 9.30am Service with Holy
Communion. All Welcome

GROUPS

Banks Peninsula Community Board

10am First and Third Monday of 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

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

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

Drop In Lyttelton Library every Tuesday 10-12pm
328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Runs every second Saturday out of the Lyttelton
Recreation Centre Gym between 10am - 12pm.
Low annual membership with no lending fees.
Toys for 0 -5 y/o. Details available via <https://www.facebook.com/lytteltontoylibrary/>

Naval Point Old Salts Lunch

The Old Salts Lunch is being held every second
Friday bimonthly.
Contact Richard Madderson
03 328 7029 manager@navalpoint.co.nz

Narcotics Anonymous Lyttelton Meeting

Monday 6:30 pm - 7:30 pm
The Lyttelton Community House
7 Dublin Street Lyttelton, Christchurch

Thursday 6:30 pm - 7:30 pm
Lyttelton Community Board Room
25 Canterbury Street, Christchurch

St Joseph the Worker R.C.Church

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

thelyttel directory

2021 Support local businesses around the harbour

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
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
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
CWEA Canterbury Workers' Educational Association 59 Gloucester Street	03 366 0285	admin@cwea.org.nz www.CWEA.ORG.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.rwferrymead.co.nz
LUMEN Engineering Design 210 Hazeldean Road, Sydenham	03 377 1546 Contact: Dan Tombleson	hello@lumen.net www.lumen.net
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft For all your accounting needs 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 6644 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton Lyttelton Farmers Market	033289243	www.lyttelton.net.nz farmersmarket@lyttelton.net.nz

To become a member of the Lyttelton Harbour Information Centre
please contact Our office manager 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.

thelyttelldirectory

2021 Support local businesses around the harbour

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
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 3294465 Contact: Katik	diamondharbour10@gmail.com
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: Pj Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Ōtoromiro 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

PLACES TO STAY

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
Ōtoromiro Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Manaaki Mai 99, Purau Port Levy Road, Purau	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

thelyttel directory

2021 Support local businesses around the harbour

THINGS TO DO

Adventure by nature Outdoor Education Providers	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
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 08004484
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
Stoddart Cottage Gallery Diamond Harbour	021 776161	info@stoddartcottage.nz

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Health Check Clinic Rapaki	03 3289415 Contact: Christina Henderson	rapaki@extra.co.nz
Moving Back to Balance Gentle holistic bodywork	027 368 6515 Contact: Janet Taylor	taylor-smyth@slingshot.co.nz
Lyttelton Recreation Centre FB	0211116069 Contact: Nathan Mauger	reccentremanager@lyttelton.net.nz
Oceanside Jui Jitsu 56 Leeds Street, Phillipstown, moving to Ferryhead	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com

Workshop on Tracking and Trapping Mustelids - Stoats, Weasels and Ferrets -

**Get involved with backyard trapping
to help bring back our natives**

Brent Barrett of Boffa Miskell will share his expertise on tracking and trapping mustelids (stoats, weasels and ferrets). Mustelids are voracious predators and a huge threat to our native birds.

**Thursday 25 March 2021, 5.30pm – 7.30pm
Mt Pleasant Yacht Club, Main Road, Mt Pleasant**

We will start with pizzas. Koha appreciated. Please RSVP by 24 March to marie@predatorfreeporthills.org.nz for catering purposes including any special dietary requirements. Parking is available at the yacht club and at Scott Park.

www.predatorfreeporthills.org.nz

cross

road

interactive easter reflection @ lyttelton community church

40 winchester st, lyttelton

good friday april 2/ easter saturday april 3

open 10:00 to 2:30pm

ph alan 021 264 0113

COFFEE MORNING

SHARING RECIPES
&
BUDGET ADVICE.

VENUE LYTTELTON FIRE STATION TBC.

~~~~~

**THURSDAY MARCH 25TH**  
**10-11.30AM**

QUERIES TO LYTTELTON COMMUNITY  
HOUSE 7411427

Lyttelton  
Community  
House Trust


# John Barry – Ruth Willis


## Canvas and Clay

2 April – 2 May 2021

---

**Stoddart Cottage Gallery  
Diamond Harbour**

Opening Event Saturday 3 April, 2 - 4pm. All welcome.

---


# Coal Air Discharge Resource Consent Drop-in session

**Tuesday 13 April, 6pm – 7.30pm**

Lyttelton Recreation Centre

(access from 25 Winchester Street)

**LPC is holding a public drop-in session next month to talk to residents about LPC's Coal Dust Resource Consent Renewal.**

The session is a chance for you to find out more about the consent renewal process and ask any questions you may have. We will also be presenting the preliminary live monitoring data we have collected over summer.

**What is the Coal Dust Resource Consent Renewal?**

We are in the process of renewing our coal air discharge resource consent, which enables us to store and handle coal for export. As part of this process LPC is undertaking an air monitoring programme through the dry summer months to evaluate the potential effects of any dust that is emitted.

**More information**

To find out more about the consent renewal process, the type of coal we export, and our monitoring data, check out our dedicated web page: [www.lpc.co.nz/community/coal-dust-resource-consent-renewal](http://www.lpc.co.nz/community/coal-dust-resource-consent-renewal)

**Won't make the drop-in session?**

If you have any questions at all don't hesitate to get in touch with us: [lpccommunications@lpc.co.nz](mailto:lpccommunications@lpc.co.nz)

**lpc** Lyttelton  
Port  
Company

