LYTTELTON REVIEW

April 2021 • Issue: 274

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

In This Edition: Moepuku Forest, The Loons, Our Young People, Diamond Harbour Ferry Upgrade

Cover Pic: This weeks cover photo is kindly submitted from Geraldine Parkes.

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

Mobilé: 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 neccessary.

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

What a wonderful start to autumn we've had here at Busy C's! With the abundance of food our community has been harvesting, we thought a great way to harness the culture of community and sharing we have here is to create our own Pātaka Kai - a community pantry for all to enjoy.

Our tamariki were fully engaged in the construction and assembly of our pātaka kai, working with our Busy Cs friend, builder John, who led and supported them. Kia ora nui John! After it was constructed, out came the paints with the tamariki creating gorgeous colourful designs and adding their own special touch. They felt a huge sense of pride being able to build and decorate such a big piece!

With some wonderful whānau bringing in pears, grapes and tomatoes as well as rhubarb, beans and peaches (not to mention the eggs from our own chickens), the pantry has had a superb start. We love to foster a culture of collaboration here at Busy C's and feel such delight at how our tamariki are growing their skills in cooperation and care for one another, as well as the world around them. Part of being a proud enviroschool is instilling values of sustainability and community in our tamariki which is certainly evident in their enthusiasm for our pantry!

Time to Nominate our Special Community Focused Treasures

Community Board Awards

Every three years our Community Board ask for nominations to celebrate the people in our community. The Te Pātaka o Rākaihautū/Banks-Peninsula Community Board are now looking for nominations to recognise those special people who go "above and beyond", giving their time and energy freely to help and support others.

Who do you know that has been doing great work in our community and should be recognised with an award? Now is your opportunity to nominate these special people and let them know that the community values what they do.

Nominations can come from all residents in this area. In the past people have been recognised for their environmental, historic, community development, musical, sporting,cultural and general community contributions. With such engaged communities there should be no shortage of people to nominate.

Nominations are now open and close at 5pm on Friday, 16 April.

Our Community Board will host a special awards ceremony to honour these people mid-year. Last time the event was held at the Kaituna Valley Homestead. Here is a photo of the former Community Board Chair Pam Richardson presenting Lyttelton's Juliet Adams for an award for her amazing work with the LIFT Library.

On the Peninsula we are extremely fortunate to have many special places to honour the amazing contributions of the people who help make this place so special. Your help is needed to fill the room with these special people and celebrate their achievements.

To find out more or apply for the Community Service Awards visit https://ccc.govt.nz/cultureand-community/community-awards/csa

Nomination forms are also available from Council libraries and service centres.

Article Lyttelton Review

Roller Skating at The Rec Centre

The decision has been made to halt all rollerskating activities in the gymn due to damage to the floor caused by the skates. The Lyttelton Recreation Centre Management and Trust understand how disappointed the community are about this, as we were aware how much everyone was enjoying the roller skating. It was a tough decision but ultimately, we have a responsibility to do what is best for the facility. We have always been open to finding ways that would allow the skating to take place at the facility and are still committed to this cause. We acquired a cleaning machine to help keep the floor surface mark free. We have already started to action a plan as to how we can make the floor surface more durable and robust so that it can handle not only activities such as roller skating but also all of the other various activities that occur in the gymnasium. Thank you to all those in the community that have been behind us all the way and we will continue to do our best to try and achieve a favourable outcome for all concerned. In the meantime, check out all the other fantastic activities being offered every day of the week at your local Rec' Centre. Follow us on facebook or pop on down.

Lyttelton Recreation Centre Team

Social Worker News Lyttelton Health Centre.

Come along to a Free Workshop to learn a strategy to manage stress, overwhelm, anxiety. Pop down to Lyttelton Recreation Centre on Tues 13 April at 11.30am, for a brief 30min workshop where I will be sharing an evidence based breathing strategy that has been proven to help when feel overwhelmed with life's stressors! Just come along.

The other thing I want to share, at Lyttelton Health Centre we want people to know they can come and talk with any of the nurses, doctors or myself about domestic violence/family harm. Family harm has an impact on health, so we are here to help you. This applies to females and males. The Womens Refuges have a 24hour/7 day a week phone number anyone can call; 0800 REFUGE (0800 733 843). Below is a definition about family harm written by Womens Refuge. I have also attached information about "The Shielded Site" another way of getting help for yourself or someone who is in danger. Also, another support is www. areyouok.org.nz

Other phone lines for support are the four digit number; 1737, free counselling service.

Regards, Jo Stewart Registered Social Worker at Lyttelton Health Centre

Womens Refuge website.

What is domestic violence?

Domestic violence is a pattern of power, control and coercion. Abuse is not just physical, trust your intuition. If something does not feel right to you, then it's not OK.

If you are being abused, remember it's not your fault. Violence is never okay. No one deserves to be abused, and we are always here to help you. At Women's Refuge, we won't judge you. We will listen to you to make choices for your safetly, Kia kahu" Phone 0800 REFUGE

The Shielded Site

Now any website can be a place of refuge. If you need help but are worried about repercussions from a controlling or abusive partner, this is a safe way to find it. With The Women's Refuge Shielded Site, victims of domestic violence access a shielded portal through which they can contact us, find out how to make a plan to safely get out of a dangerous situation, learn how to stay safe online and get answers to questions about what comes next – all without fear of it showing up in their browser history for anyone else to find.

50 hectares of Moepuku Forest is due for harvesting at the start of May 2021.

Moepuku Forest is located between the Head of the Harbour and Charteris Bay in Whakaraupo. The block was planted between 1981 and 1984.

The forest is being logged because the trees are mature and starting to decay with old age. This will pose a problem in the future if they are left as they will be prone to breakage, damage from wind and could pose a large environmental problem in the future if left to rot and fall into the harbour.

Addressing community concerns

There is some community anxiety around the removal of the pines and the effect on the environment.

Read below FAQs for more information. Why is the forest being logged now?

The trees are mature and starting to decay with old age. This will pose a problem in the future if they are left as they will be prone to breakage, damage from wind and could pose a large environmental problem in the future if left to rot and fall into the harbour.

Are all 50 hectares of pines meant to be removed?

Yes, but all native vegetation must be left.

What will happen to the forest after the pines are removed?

The block must be replanted under the Emissions Trading Scheme (ETS), which states all forestry planted before 1989 has to be replanted if harvested. The forestry company is working with the landowner to replant with some slower-growing conifer species (for a commercial crop) as well as enhancing/expanding the existing native vegetation.

What role does Environment Canterbury play?

We're not removing the pines. The pines will be removed by the landowner and their forestry contractor.

Our role is to ensure all rules and regulations under the National Environmental Standards for Plantation Forestry (NES-PF) and the Canterbury Land and Water Regional Plan (LWRP) are complied with. To do this Environment Canterbury will visit the site to ensure compliance.

What rules need to be followed when harvesting?

The landowner and their forestry contractor must comply with the NES-PF which allows for the harvest to proceed as a permitted activity. There are very strict rules under these standards that foresters must adhere to in terms of harvest management, sediment, erosion control, etc.

The block also falls under the high soil erosion zone within Environment Canterbury's LWRP, so there are strict sediment discharge rules attached as well.

Is there a sedimentation control plan in place?

Yes there is a sediment and erosion control plan.

How will we ensure any negative environmental effects from the logging are mitigated?

We will be monitoring the harvest to ensure the provisions of the NES-PF and any other relevant legislation are met.

Article Gillian Jenkins Banks Peninsula Water Zone Committee Manager Environment Canterbury

Council proposes changes to help Māori land development

Changes are being proposed to Christchurch City Council planning rules to help enable Māori to build on land they own in the Papakāinga/ Kāinga Nohoanga zone.

Plan Change 8 seeks to significantly reduce the setbacks required for building on Māori land in the zone and increase the maximum permitted site coverage of buildings from 35 percent to 50 percent. The Papakāinga/Kāinga Nohoanga zone is in five different locations: Rapaki, Koukourārata (Port Levy), Wairewa (Little River), Önuku and Õpukutahi.

Christchurch City Council Head of Planning and Strategic Transport David Griffiths says the current building setbacks from internal and road boundaries in the zone leave little or no buildable area on many of the smaller sites, meaning resource consent is nearly always required to build.

"The objective of the zone is to facilitate Ngai Tahu whanau use and development of Māori land and we feel these amendments will help meet that aim."

Other changes proposed include extending the definition of Māori land to include General land that meets certain criteria, for the purposes of the Papakāinga/Kāinga Nohoanga zone only and providing a more generous earthworks allowance.

The proposed changes are for Māori land only. Rules for non- Māori land in the zone will remain the same as they are currently. Mr Griffiths says Māori land is a finite resource that is subject to more constraints than non- Māori land, but many of these are outside of the Council's control.

"However, we want to remove as many planning constraints as we can from the District Plan to help Māori land be used and developed as was originally intended when Maori Reserves were first established."

Formal feedback is welcome on the plan change during the consultation period starting 14 April 2021 and finishing 13 May 2021.

Article CCC Newsline

A Note from the Club President, The Loons Club Inc

Hi everyone,

Here is an update on how it is going down at the Loons now that we are open and operating again. This year we are the 77th Committee to look after the building, each year a new committee takes on the challenges of keeping this wonderful Lyttelton asset open.

Since the early days when the Watersiders bought and converted the old Loons Garage

into a social club, hundreds of people have given time and a lot of effort and many thousand have been members. It is because of this history the building had to be saved after the earthquakes. The building has been put back together piece by piece as we could afford. Costing over \$3m with money raised through grants and insurance.

To turn a building (1906) into a performing arts centre to meet today's requirements has had its technical challenges. Much of the work has been done by local tradies and it is because of their goodwill we have been able to reopen. The sound and lighting in the auditorium are fantastic. We have 3 areas that can be booked and can cater up to 450 people, so if you are planning a big event or a smaller gathering, think of having it at the Loons.

We are opening for membership again as the future depends on the community backing us. We have reinvented ourselves from being the Lyttelton Working Men's Club to the Loons Club Inc. Memberships will have its advantages, some discounts, competition entry and

preferential bookings but really is more a case of gaining your support as the building is here to serve the town as a community events venue. If you have not been in yet, the bar is open at the back of the building daily (hours posted on the door). We are happy to show you through and I am sure you will be impressed. Keep an eye on our Facebook page, posters around town or go on the new website www.theloons.org.nz to see what is coming up.

I really want to thank the long-suffering committee who have hung in there to get this across the line, it has been a very long

haul for all of us. We are open to the public, no need to sign in...all are welcome.

> Regards,Nev Walker Club President

Welcome to Our Newest Member Jet Junkies

At Jet Junkies we provide Jet Ski Hire and Tours, Jet Pack Flights, Kayak and Paddle-board Hire, Banana Boat Rides and much much more.

Our Jet ski tours go out to the heads and weather permitting all the way to Sumner. Fun and fast Family action on the water.

Take a Kayak or Paddle-board and enjoy the Bays from Naval Point Club past Magazine Bay, Corsair Bay, Cass Bay and for the real adventurer Governors Bay. Fly High on our German Built Jet Pack for the true adrenaline Junkie!

Erskine Point Marine Drive Lyttleton kevin@jetjunkies.co.nz 022 153 0780 http://jetjunkies.co.nz/

Lyttelton Information Centre

Diamond Harbour Ferry Upgrade

A floating pontoon as part of a \$3 million wharf upgrade is on the horizon for Diamond Harbour.

The Christchurch City Council's Urban Development and Transport Committee has approved the upgrade project progressing to detailed design and construction. This includes the addition of a pontoon and an 18-metre gangway to improve accessibility and safety for passengers on the ferry, which provides public transport, and boats.

The sloping gangway – with rails – will connect the wharf and the 18-metre by six-metre pontoon. Four steel piles will anchor the pontoon. Both the pontoon and gangway, which will have an anti-slip surface, will move with the wave action, similar to the ferry terminal in Lyttelton.

Committee Chairperson Mike Davidson says the upgrade follows concerns over current access for the ferry, where the lower steps are often under water and can be slippery, and the aged surface and repairs to the wharf deck have made it uneven.

"It is often extremely difficult for ferry passengers to manoeuvre bikes and pushchairs, while the stairs prevent wheelchair access," Cr Davidson says.

"By adding a floating pontoon to the south side of the wharf, people can move between boats and the wharf more easily and safely. The upgrade also includes replacing much of the wharf decking, with the redundant access stairs removed."

Cr Davidson points out that the local community "strongly supports these changes following consultation last year", with many residents regularly travelling to Lyttelton by ferry."

The upgrade work includes new handrails, extra lighting and a new shelter, along with improved bike storage. The moving of the decommissioned Derrick crane – in order to accommodate the pontoon – is part of the upgrade.

The upgrade is due to get under way this year.

There has been a jetty at the Stoddart Point site since the 1850s.

Rebuilt in 1915 to cater for ferry passengers and subsequently upgraded, this wharf remains today.

Article CCC Newsline

Notices

Trustee Positions

The Rod Donald Banks Peninsula Trust/Te Pātaka o Rākaihautū has a vision to develop environmental guardians of the future through improved public walking and biking access, enhancing biodiversity, promoting knowledge and working in partnership with others who share our commitment to Banks Peninsula.

The Trust is now seeking to co-opt two new Trustees, and aims to increase the diversity of our Board.

If you have the time and ability to work as part of a voluntary governance team and have a good knowledge of Banks Peninsula we would love to hear from you. A passion for Banks Peninsula/Te Pătaka o Rākaihautu is particularly sought along with an interest in our fields of recreation and environment. Knowledge of tikanga, treaty relationships, legal, financial, negotiation, or ecological skills would be an asset.

Please visit the Trust's website www.roddonaldtrust.co.nz for more information and to download the Expression of Interest form located under Documents/Administrative. Expressions of interest should be emailed to manager@roddonaldtrust.co.nz by 30 April, 2021.

Taking Pride in Leadership

Our young people

Lyttelton Primary school has a Student Council and this year for the first-time young leaders were selected from all year levels to be the representatives. There was no shortage of candidates which is very impressive. Seraphine Davidson-Fox was elected as the Chair of the Council and she is joined by Deputy Chair Nico, Secretary Seren, Technician Sinclair, Communications - Caitlin and Caitlin and Fundraiser/Treasurer's - Clem and Iona.

Seraphine, a year 8 pupil is very honoured to have been elected the 2021 Student Council's new leader. "The Chair of the Council can only come from Year 8. It is a role that as a final year student you really want to do. Students view the position as a real privilege," she said.

With such enthusiasm to be on the student council an election was held. Candidates were tasked to write speeches so that they could articulate what they could offer fellow students if they were elected. Based on the speeches and class knowledge of the candidates, their peers voted for the pupils to represent them.

This is what Seraphine promoted to her classmates. "I would like to share ideas and values to give back to our school so our younger peers can thrive at Lyttelton, like we

have". There were three things that she was keen to achieve.

Creating an awareness week around the Port was one priority. "I'd like the school to know what the community are doing outside of our school". She prioritised finding

out about the arts community and sharing that knowledge with the wider school.

Student welfare was also important to her. "I'm wanting to buddy up senior and junior students during the year". The idea is the senior kids can help the smaller ones as they navigate their way through school.

Her third idea is a crowd pleaser. "We will organise a year end formal so that we can celebrate what we have done during the year".

Her ideas were supported by her classmates and now the Student Council are working hard to make these ideas and others happen. Their first fundraising event to support their planned activities will be on Thursday 15th April. They have organised a crazy hair day and craziest hair cupcake sale!!! Sounds like lots of fun.

Seraphine is really looking forward to the year ahead. The team are full of ideas and excited by the responsibility they have been given and the ability to make things happen. They move forward with the support of their teacher. "Our teacher Rachel helps us hugely and gives us guidance and direction on how we can achieve things".

Leadership is viewed as a great opportunity at Lyttelton Primary and students are given many opportunities to be involved. It is lovely seeing the energy Seraphine has for her new role and hearing about her team's great plans and ideas for the year ahead. News

Wai: We care

"I joined so I could give a voice to the issues surrounding Lake Wairewa, because that's in my home territory and I'm constantly advocating for the lake." Rima Herber – Banks Peninsula Water Zone Committee member

Nine of Canterbury's ten water zone committees are looking for new community members. If you are interested in joining your local committee, visit **ecan.govt.nz/waiwecare** before 10 May and let us know wai you care.

Canterbury's water zone committees recommend actions and tactics to councils while working with the community. They deliver sustainable benefits from our water resource and enhance natural values.

Environment Canterbury

New chair for Banks Peninsula Water Zone Committee

I feel privileged to have been appointed as the new Chair of the Banks Peninsula Water Zone Committee at our March 2021 meeting. I'm looking forward to the year ahead for the zone committee.

We will keep our focus on mahinga kai, biodiversity, and water quantity as we continue to work to ensure that freshwater ecosystems are protected and restored across the peninsula.

l would also like to congratulate Aurora Smith for being elected Deputy Chair, Aurora represents Te Hapū o Ngāti Wheke/Rapaki.

A passion for environmental protection

I grew up in Governors Bay and own a farm forestry block in Teddington with several springs and streams on the property.

I've always had an interest in the environment, with training in water and wastewater through a civil engineering degree, and an appreciation for water gained from time spent kayaking and sailing on Lyttelton Harbour, as well as volunteering for the Department of Conservation on a number of islands including six months on Raoul Island in the Kermadecs.

Acknowledging Benita Wakefield

This is my fourth year on the committee, where I've been Deputy Chair for the past two years and have been fortunate to work with Benita Wakefield (previous Chair). I would like to thank Benita for her passion, dedication, and commitment to freshwater management in Banks Peninsula.

She did an excellent job of creating a positive inclusive atmosphere at our meetings, encouraging people to speak freely and to share their ideas. We are lucky to have her continue as the Runanga Representative for Wairewa.

Water Zone Committee refresh

We will see further changes to the committee this year, as we expect to have new community representatives join in a few months as several positions come up for renewal.

Applications open in mid-April, so if you have an interest in the management of freshwater on Banks Peninsula, I encourage you to apply by visiting ecan.govt.nz/waiwecare before 10 May and let us know wai you care.

Water Zone Committee meetings

The committee will continue to hold its meetings at different locations around the peninsula. You are welcome to come along to listen, or to talk to us about your thoughts and concerns relating to freshwater issues.

We will also continue to hold several more targeted events, such as the Q&A evening we had for farmers in Little River and the carbon farming workshop we co-hosted with Beef and Lamb in Duvauchelle.

Ngā mihi,, Gina Waibl Article Banks Peninsula Water Zone Committee ECAN

Top Club New Restaurant

The Top Club is delighted to announce an exciting new direction for the future of the restaurant - a partnership with Tasteful Affairs. Tasteful Affairs was founded by fully qualified chef Kostas Marks and his wife Sheree Roberts. Between them, they offer more than 30 years' exceptional experience in the hospitality industry. Tasteful Affairs operate out of multiple locations across Canterbury, and employee more than 54 people. And they are delighted to now be located within the Harbour basin.

If you have a chance to introduce yourself to this dynamic duo and their staff, please do so. They welcome all suggestions and feedback on what you would like to see on the menu. Their ethos is to source local produce and the freshest ingredients - so that they can deliver food that is exceptional on taste and tailored to suit our local community.

Officially launching this Thursday 1 April, Tasteful Affairs will be offering a wide range of bar snacks and full menu service. To avoid disappointment be sure to make yourselves a reservation and come on down in support of Lyttelton's newest (and no doubt soon to be a firm favourite) family restaurant in town.

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/

Introducing Heritage Explorer

Charting new waters, introducing Heritage Explorer. You may have seen her in the marina over the last few weeks.

Local small ship expedition cruise company Heritage Expeditions is making waves with the introduction of the new 18-guest expedition yacht Heritage Explorer. Heritage Explorer combines the ultimate in comfort with unique itineraries and a personalised experience. She is a 30-metre, 4 deck New Zealand flagged vessel built in 2004 by the renowned boat building family Carey's Boatyard in Picton. Cutting a striking profile in the water, Heritage Explorer boasts a considered design that's both ahead of its time and showcases a clever balance of privacy, comfort, spaciousness and agility allowing her to explore the best of New Zealand's backyard. Heritage Explorer will be cruising to New Zealand's most beautiful regions including the top of the South Island, Fiordland, Stewart Island and the Hauraki Gulf. Heritage Explorer spent the month of March in the Lyttelton harbour before setting sail at Easter for the Marlborough Sounds for her inaugural cruise. Learn more by coming along to hear Aaron Russ speak to the Little Ship Club of Canterbury on June 17th, or head to www. wildearth-travel.com/ship/heritage-exp

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 and 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.

CCC Mayor's Tribute to Rev Maurice

Manawaroa Gray MNZM., L.Th. Rev. Maurice Manawaroa 6ray, MNZM, Upoko Runaka kj Otautahi o Kai Tahu passed away on Tuesday 12 January 2021 aged 65 years.

Maurice was of Kai Tahu, Ngati Porou, Ngati Kahungunu and Rangitane descent and a respected and loved Tohuka and Kaumatua who helped many throughout his life. I had the privilege of attending the service at Rapaki Marae, before he was laid to rest at Koukourarata. He had a long association with the city council, and in August 2010 led the ceremony where he blessed the then new Christchurch Civil Building and naming it Te Hononga. He will be sadly missed by us all.

May he rest in peace. Kua hinga te totara i te wao nui a Tane

Naval Point Club News

School Holiday Sailing Camp

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

Our school holiday sailing camp will be in the Elliot 6's with the opportunity to learn how to sail an Elliot. This camp will be more suited to age 12 and above.

This is a great opportunity to give sailing a go or increase your skills. To register visit https:// www.navalpoint.co.nz/events/96765/

Have Your Say - Are you Happy with Banks Peninsula as a Separate Ward?

Give your feedback on how many elected members there should be, and whether Banks Peninsula will stay as a separate ward.

The results of this consultation will go to the Local Government Commission for a final decision. Visit https://ccc.govt.nz/the-council/ consultations-and-submissions/haveyoursay/ show/396

Walking Festival 2021 – Bookings are now open

The Walking Festival 2021 is FREE and has something for everyone. This year the 50 plus walks are based around three pillars of wellbeing:

Explore: Hōpara Learn: Ako and Connect: Hono

The Festival booklets are available for pick up from Libraries and Service Centres or you can view it online at https://issuu.com/walkingfestival2021/docs/walking_festival_2021_ booklet_-_web

Key information is available at the Walking Festival Facebook page or via phone at 03 941 8999.

Some walks require bookings, so please see each walk listing for booking information.

April 17-May 2nd

The next Banks Peninsula Community Board meetings are:

Monday 3 May10.00amLittle River10.00amMonday 17 May10.00amLyttelton10.00am

All members of the public welcome.

News from Lyttelton Community House.

Next Morning Tea – Meet Honourable Tracey McLellan and discuss Housing.

Date: Thursday 29 April.

Time: 10 a.m. to 11.30 a.m.

Venue: Fire Station 59 London Street Lyttelton.

All welcome. Enquires to Lyttelton Community House 7411427.

Koha or a snack to share is welcomed.

Kiln dried kindling and pinecones from Woody at \$5 a bag are still available. Free delivery. Ph 7411427. Claire or Chris.

Community Lunches 12 noon every Tuesday.

Thanks for contributions to **Foodbank** made by Lyttelton Community at local Supermarket.

Foodbank is available for those undergoing hardship and living in the region around Te Whakaraupo/Lyttelton harbour.

Cressy

Trust continues to offer financial grants up to \$2000 to older people in need of assistance to pay for healthcare, house maintenance or essential items. To find out more contact Lyttelton Community House on 7411 427

Van outings continue on Thursdays. A chance to get to meet others and go somewhere interesting and beautiful, have morning tea out that is not accessible easily by bus. Especially if you no longer drive. Contact Claire or Chris on 7411427 to find out more.

Many thanks, Nga mihi, Claire

Free Movies

Friday 16 April at Opawa Community Church Hall, cnr Aynsley Tce and Opawa Rd.

1pm- The Guernsey Literary & Potato Peel Pie Society: Afternoon tea is served.

7pm- Inspector Clouseau: Seats will be available, but kids may want to bring their own rug or bean-bag and sit on the floor. Drinks, popcorn and nibbles available for sale.

Latest Dyers Pass Road Updates

Visit our project web page https://ccc.govt. nz/transport/transport-projects/dyers-passroad-safety-improvements/ for the latest information about the safety improvements on Dyers Pass Road. We'll send out regular newsletters as the project progresses.If you know anyone who would like to receive these newsletters, please ask them to sign up at https://confirmsubscription.com/h/r/53E9EA78 34E916E12540EF23F30FEDED.

Please get in touch with Higgins Construction on 027 249 7775 if you have any immediate issues with the work site.

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

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/greaterchch-sport-recreation-guide/sport-rec-guide-1

Te Ahu Patiki Fundraising Campaign

The Rod Donald Trust is fundraising to support the purchase of Te Ahu Pātiki – an iconic 500ha block of land including the two highest peaks on Banks Peninsula – Mt Herbert and Mt Bradley. Thanks to the amazing generosity of so many donors we are now 89% of the way toward our fundraising target.

We are appealing to our supporters to please donate generously now to help us get to the \$1.5million needed to purchase and set up the park. Visit our website to find out more about the project. Visit https://roddonaldtrust.co.nz/ make-a-donation-create-a-legacy-with-te-ahupatiki/ to make a donation.

Fees Free Full Time Computer Courses (levels 5 and 6)

Commencing Monday 19 April 2021 at Aspire 2 Education Christchurch Campus at 289 Tuam Street.

Call 0800277338 or email info@ aspire2education.ac.nz for more information.

Proposed closure of Akaroa and Lyttelton Service Desks

Most people now choose to use our online and phone services to make Council payments. With that number growing, the Council has reviewed the demand across the city for face-to-face financial transactions at our service desks. Although there is still high demand at 10 of our 12 locations, in particular our sites with NZ Post, the services desks at Akaroa and Lyttelton have minimal transactions. The Council is therefore proposing to close these service desks. All other existing services at these locations, such as the library services at Lyttelton, will remain unchanged. To Have Your Say on these closures, please visit https://ccc.govt.nz/ the-council/consultations-and-submissions/ haveyoursay/show/386

Lyttelton Reserves Weedy Sunday

information lrmcommittee@gmail.com

Snippets The last Sunday of every month join the weed busters at Urumau Reserve to explore the bush and clear it from pest plants. Meet at the Foster Terrace entrance at one pm. We usually work for about 2 hours and then take an afternoon tea break. Hope to see you. For more

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

The Loons Wednesday Al Park and Friends 8pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm Wednesday Jam Night 8pm

Single Events

Thursday April 15th Wunderbar Jump Up & MA\$H 9pm

Friday April 16th Wunderbar Love Me Tinder 8.30pm Wunderbar Simon Thomas

Saturday April 17th The Loons Tiny Ruins 8pm

Sunday April 18th

The Walking Festival Godley Head/Boulder Bay Coastal Walk 9.30-12.30 Bookings 0226134610

Dogs Day Out in the Zone 10-11.30 am Meet Richmond Community Garden

Wednesday April 21

The Walking Festival Port Hills by Night 6.30-9.30pm Meet Cnr Summit Rd and Mt Pleasant Rd Bookings 021 741 795 Thursday April 22nd

The Walking Festival

Port Hills Sunset Walk 5-7pm Meet Cnr Summit Rd and Mt Pleasant Rd Bookings 021 741 795

Wunderbar Guy Montgomery

Friday April 23rd

The Walking Festival Port Hills Sunrise Walk 6am – 8am Meet Cnr Summit Rd and Mt Pleasant Rd Bookings 021 741 795

Wunderbar House Josh and Tim

Saturday April 24th

The Walking Festival Discover Otamahua Quail Island 9am -2pm Meet at the Lyttelton Ferry Terminal Adults \$15 Children \$10 Bookings mahaanui.events@doc. govt.nz

Sunday April 25th

High Tea Pigeon Bay Hall from 11am-3pm

The Loons Anzac Arvo

Coming Up

Lyttelton Arts Factory April 28 – May 14 Gladys and Daphne - life after death in Invercargill.

We're super excited this month to bring you the latest offering from local writer Jane McLauchlan - Gladys and Daphne. Many of you may remember our January 2020 season of Gladys & Alfie - a touching, funny and beautiful Invercargill love story.

Gladys and Daphne follows on from this, but will be loved equally by anyone whether you've seen the first instalment or not. Gladys is widowed. What's left for her but a ticking clock and cheese rolls for one? But then comes Daphne... We think you'll laugh, you'll cry .. and you'll love it.

TWO show times to suit you! Gladys and Daphne runs at 7:30pm for most performances, BUT we've created three 6:00pm shows on Sundays 2nd, 9th & 16th May! So if the nights are getting too long and cold for you to come out later, book yourself or your family in to the 6pm shows.

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.

April Exhibition: Canvas and Clay: Ruth Willis and John Barry Apr 2-May 2 Open 10-4pm Friday, Saturday Sunday and public holidays.

Lytteiton Rec Centre (Trinity Hail) Wednesday's 5pm - 6pm Gold coln *Anyone 14 years and under must be supervised by a caregiver. Supported by the Lytteiton Recreation Centre Trust. **Banished Music Presents**

TINY RUINS

WĀNAKA ~ FESTIVAL OF COLOUR FRIDAY 16 APRIL 2021 ÖTAUTAHI CHRISTCHURCH ~ LOONS W/ MILES CALDER SATURDAY 17 APRIL 2021

Tickets on Sole Now UTR

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 Trinty

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

thelytteldirectory

LOCAL EXPORTS

All good	0274755163	pollytwist@allgoodstuff.co.nz
Interiors and stuff	Contact: Polly Twist	www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical	021 156 3436	Mick@Ausmicelectrical.co.nz
9 Governors Bay Rd, Cass Bay, Lyttelton 8082	Contact: Mick Bennett	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	0299737911	elise@bob.kiwi.nz
Financial Advice and Planning	Elise Vine	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	03 377 1546	hello@lumen.net
210 Hazeldean Road, Sydenham	Contact: Dan Tombleson	www.lumen.net
Lyttelton Port Company	03 328 8198	allreceptionists@lpc.co.nz
Waterfront House, 37-39 Gladstone Quay, Lytt	elton 8082	www.lpc.co.nz
Lyttelsoft For all your accounting needs	03 328 8671or 021 137 4103	penny@lyttelsoft.co.nz
7 Hyllton Heights, Lyttelton 8082	Contact: Penny Mercer	www.lyttelsoft.co.nz
Min Sarginson Real Estate	03 3287273	lyttelton@min.nz
53 London Street, Lyttelton	Agents: Steve Hanrahan	www.min.nz
Printable Solutions	03 377 66 44	operations@printable.co.nz
92 Division Street, Riccarton	Contact: Ange Hodgson	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.

thelytteldirectory 2021 Support local businesses around the harbour

EAT, DRINK, DINE

Coffee Culture	033 287 080	Talk@Coffeeculture.co.nz
18 London Street, Lyttelton 8082	Contact: Leona & Marten Cooper	www.coffeeculture.co.nz
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 3294465 Contact: Katik	diamondharbour10@gmail.com
Fishermans Wharf	033 287 530	Contact@Fishermanswharf.nz
39 Norwhich Quay, Lyttelton 8082	Contact: PJ Gemmel	www.fishermanswharf.nz
Ōtoromiro Hotel	03 3299433 or 0275 329160	info@governorsbayhotel.co.nz
52 Main Road, Lyttelton 8971	Contact: Jeremy Dyer	www.governorsbayhotel.co.nz
Lyttelton Arms	03 328 8085	caroline@lytteltonarms.co.nz
17A London Street, Lyttelton 8082	Contact: Caroline & John Quinn	www.thelytteltonarms.co.nz
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar	03 328 8818	hi@wunderbar.co.nz
19 London Street, Lyttelton 8082	Contact: Alex and Vanessa	https://wunderbar.co.nz

PLACES TO STAY		
Dockside Accommodation	021 152 3083	dockside@fastmail.com
22 Sumner Road, Lyttelton 8082	Contact: Julian Cross	www.lytteltonaccomodation.co.nz
Governors Bay B&B	329 9727	eva@gbbedandbreakfast.co.nz
851 Governors Bay Road, Lyttelton 8082	Contact: Eva Mason	www.gbbedandbreakfast.co.nz
Ōtoromiro Hotel	03 3299433 or 0275 329160	info@governorsbayhotel.co.nz
52 Main Road, Lyttelton 8971	Contact: Jeremy Dyer	www.governorsbayhotel.co.nz
Manaaki Mai	0274319963	andrea@manaakimai.co.nz
99, Purau Port Levy Road, Purau	Contact: Andrea Dahl	www.manaakimai.co.nz
The Rookery	03 328 8038	rene@amma.co.nz
9 Ross Terrace, Lyttelton 8082	Contact: Rene Macpherson	www.therookery.co.nz

thelytteldirectory 2021 Support local businesses around the harbour

THINGS TO DO

Adventure by nature **Outdoor Education Providers**

Inflatable SUP and kayak hire

Airborn paddling

Black Cat Cruises

Akaroa Kayaks and Elecric Bikes

Level 2, 5 Norwich Quay, Lyttelton 8082

210721464 Sarah English

211564591 Allie and Greville Walsh

022 0318420 Contact: Joe Jagusch

0800 436 574 Paul Milligan

027 316 3631

Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre

Canterbury leisure tours

Hassel - Free Tours

Contact: Celia Bosman

03 3840999 Kevin Eldin

022 153 0780

Contact: Kevin

3299 852

021 776161

0212973885

03 3289415

027 368 6515

03 385 5775 Contact: Raina Roberts

Contact: Boss Booker

Jet Junkies Erskine Point Marine Drive Lyttleton

296 Prestons Road, Marshlands, Christchurch

Ohinetahi House & Gardens 31 Governors Bay Teddington Road

Stoddart Cottage Gallery Diamond Harbour

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton

Health Check Clinic Rapaki

Moving Back to Balance Gentle holistic bodywork

Oceanside Jui Jitsui

Lyttelton Recreation Centre FB

0211116069 Contact: Nathan Mauger

Contact: Janet Taylor

Contact: Emma Chambers

Contact: Christina Henderson

027 826 6804 56 Leeds Street, Phillipstown, moving to Ferrymead

https://osjj.nz Contact: Hayden Smith

Personal Trainer & Consultant www.workplacedevelopmentconsultants.com Contact: Kevin Hurl

0211992582

sarah@adventurebynature.co.nz www.adventurebynature.co.nz

contact@akaroakayaks.com www.akaroakayaks.com

info@airbornpaddling.nz www.airbornpaddling.nz

sales@blackcat.co.nz www.blackcat.co.nz

celia@bosman.nz www.bosman.nz

info@leisuretours.co.nz reservations 0800484

bookings@hasslefree.co.nz www.hasslefree.co.nz

kevin@jetjunkies.co.nz http://jetjunkies.co.nz/

info@ohinetahi.co.nz www.ohinetahi.co.nz

info@stoddartcottage.nz

Lyttelbeauty@Hotmail.co.nz

rapaki@xtra.co.nz

taylor-smyth@slingshot.co.nz

reccentremanager@lyttelton.net.nz

workplacedevcon@gmail.com

LYTTELTON ROTARY CLUB FUNDRAISER DAFFODIL BULBS FOR SALE 10 FOR \$10

LOOK OUT FOR US AT THE LYTTELTON MARKET OR CONTACT NEIL STRUTHERS 0274336872 WITH YOUR ORDER SUPPORTING THE LOCAL COMMUNITY

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/coaldust-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**

John Barry – Ruth Willis

Fvent

Canvas and Clay

2 April – 2 May 2021

Stoddart Cottage Gallery Diamond Harbour

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