

LYTTELTON REVIEW

October 2021 • Issue: 285

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rāpaki • Cass Bay • Corsair Bay • Lyttelton
Purau • Te Waipapa • Kai-o-ruru • Te Wharau • Ōhinetahi • Te Rāpaki-o-Te Rakiwhakaputa • Motu-kauati-rahi • Motu-kauati-iti • Ōhinehou

**In This Edition: Carbon Zero, The Spring Equinox,
Marine Pests, Public Transport Options**

Next Issue print date: Issue 286, 2nd November 2021

Content Deadline: 5pm 29th October 2021.

Cover Pic: Kindly supplied by Geraldine Parkes, thank you.

A reader sent us a request for māori place names on the cover. After a bit of work, checking and approving we now have them. Thank you to the people that helped us.

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

Lyttelton's Fruit and Veg Collective

This is a joint initiative between Project Lyttelton's Lyttelton Harbour Timebank and the Opawa Fruit and Veg Coop via the Foodtogether programme from St Albans. We want as many households as possible in the Lyttelton Harbour to benefit. There is no joining fee and anyone in the community can participate. Payment is required either the Monday, Tuesday or Wednesday the week prior by Internet Banking.

Options half or full bag, cost is \$7.50 or \$15. Collection is from the Lyttelton Recreation Centre 25 Winchester St Lyttelton 12.30-4pm every Wednesday or 10-4pm every Thursday. Bags not collected by 4pm Thursday will be donated to local people.

If you would like to participate, please create your order by setting up an internet banking payment the week prior. Payment is to Project Lyttelton.

Bank Account Number is Project Lyttelton Inc
02 0864 0079190 003

Please also include the following information with your internet banking payment:

Particulars _ _ _ _ (first 4 letters of your last name e.g. Smith = SMIT)

Code 1x \$15 (or 1x \$7.50 the quantity you want to order)

Reference Fruit and Veg

Contact Wendy Everingham
text. 021 047 6144 for more information.

Note from the Manager

Kia ora to all our readers.

On the first day of the school holidays, we had a rainy day. Rain can sometimes be seen as an ominous sign of things to come, particularly at the start of holidays, however this particular morning was different. There was a calm stillness, earthy smells permeating the air and a very slight cool breeze coming through the door as the rain gently watered the ground. I sat with my son, still in our pyjamas at the open doorway and with a rug around us taking it all in. What was most memorable however was the bird song. Absolutely magical bird song that transported me to Maunga Taranaki. My childhood home. I grew up in the shadow of the magnificent Taranaki and the smell of the inevitable rain and birdsong always made me feel grounded. It felt very special to share this moment with my son, in the village he was born in and growing up in.

It got me thinking a lot about parallels in life and as the week went by, I could see that in the absence of having family living close by, the many people in our Lyttelton community make up our whānau, just as they did when I grew up on the Coast in Taranaki. Whether it be our lovely neighbours that pop treats in our mailbox or share extras from their gardens or the lovely friendly people behind the counter at the supermarket, the exuberant wave from a friend across the road or the unexpected cry on a friend's shoulder during the market that you didn't realise you needed.

All of these people, all of you people, make a lasting impression with each positive interaction. I truly believe it's what makes us feel like we belong here, that we matter and that someone can see us. Lyttelton has so much diversity and I can see how there is a

niche for everyone, with many overlapping social circles. And whilst there is often talk about gentrification, the 'good old days' and being a true local, I hope we can also take a step back and see that our children are still blessed to be growing up in a town with such a strong sense of community and whanau. It takes a village and all that.

Wishing you all a sense of stability as the fast-approaching silly season descends upon us and a gratefulness to be living here, in Whakaraupō.

*Mā te wā/Bye for now,
Rushani*

Getting to Net Carbon Zero LPC Off to a Great Start

Just what is your carbon footprint? How do you calculate it? What measures can you take to get to net zero carbon emissions by 2050? These are some of the questions the Lyttelton Port Company has been asking. These serious conversations at the Company began in 2019/20 and have resulted in the Port Company producing its first Carbon Emissions Reduction Plan last year. 2021 is the first year that the company has been able to report on its progress. They can proudly say they have reduced carbon emissions by 19% within the first year of measuring.

Lyttelton Port Company Environmental and Sustainability Manager Kim Kelleher was the recent guest speaker at the Lyttelton Harbour Timebank Learning Exchange evening, and she explained the journey the Lyttelton Port Company had embarked upon.

One of the initial tasks was to identify how much carbon was being used in the business. As you may imagine diesel was the highest contributor to the Port Companies emissions. Kim explained that once they had a handle on

how much and from where the emissions were coming from, they could then develop a plan to reduce emissions.

“Electrification of our small vehicle fleet was the first easy win for the team”, she said. The company now has an electric vehicle fleet and base station with a series of small cars and security vans for day-to-day usage. Next time you are looking down onto the LPC head office, you can see the electric vehicle station nearby for all the new vehicles they have purchased.

Over time they plan that the entire small fleet will be electric, and it’s hoped that all the small truck fleet will either be powered by hydrogen or electricity.

Another quite simple move the Company was able to make was to ensure all power used was from certified renewable electricity sources. That ensures that all company emissions from electricity are zero.

Tugboats are also high carbon emitters. “The good news is that electric tugs are now available. We intend to purchase an electric tug the next time we replace one of

the existing fleet. In the meantime, we have thought hard about tug movements and have streamlined travel movements”.

“The hardest part of the fleet to de-carbonise currently are the large heavy vehicles and the straddle cranes”, she said. With the speed of change in Europe Kim is confident that change will come. “We are really in the early days of innovation. It’s pretty exciting now, there don’t seem to be the roadblocks to change as there were a couple of years ago”.

In the meantime, new Noell Straddle cranes have been purchased that are more energy efficient and they are also able to stack containers four high rather than three so that results in less movements saving fuel. The older diesel cranes are slowly being decommissioned.

The entire Lyttelton Port Company business has been put under the spotlight for carbon emissions. Naturally the container terminal is the company’s biggest source of emissions. Kim thinks Covid 19 will also change the way the company operates in the future. She highlighted that air travel is hardly used for business now.

Naturally the Carbon Emission Reduction Plan for the Port Company only focuses on the things the Port Company can control directly. For example, trains that ship containers to the Port still operate on diesel fuel but are owned by Kiwi Rail. Similarly ships that visit the port are run on diesel and are only visitors to the Port. “In Europe some ships in Ports are powered by renewable electricity when docked rather than diesel. That is something we’d like to aspire to but currently we don’t have the power supply to be able to do this and there are no standard electric hook ups for ships in the worldwide fleet”.

Interestingly the Port’s carbon emissions plan looks at the future of coal in the Port. By their calculations they predict that coal may no longer be exported by 2036.

The Lyttelton Port Company has made real progress in understanding their carbon profile and doing something to actively reduce it. Sarah Van der Burch the Chair of Project Lyttelton thanked Kim Kelleher for a most informative conversation and concluded with a catchy phrase declaring the Port Company had gone from Zero to Hero.

Article Lyttelton Review

Editor: Project Lyttelton are really keen to help with the Carbon Zero conversation. In fact, they have just received funding to pay for a local Carbon Coach. The Port Company are keen to work with the local community on this journey as well.

The Great Rhythms –The Spring Equinox

An equinox is an instant in time, a mid-point between the longest and shortest day, when the period between sunrise and sunset is exactly 12 hours everywhere on the Earth.

Our planetary home turns, on its axis, still spinning at a speed of 1,670km/hour even after 4.7 billion years. Day and night, the circadian rhythm, enables our bodies and minds to be refreshed by sleep. The sunlight streams through the bedroom curtains and we wake to break our fast.

We are at one of the two times of the year when the hours of daylight equal the hours of darkness. After the long winter's nights as we hurtle round the sun at 107,278 km/hour, the tilt of the Earth brings us closer to our source of light and warmth, the days lengthen and the sun appears to rise higher in the sky. It is the Spring equinox, the time of new beginnings.

The Earth responds at every level. The oceans and atmosphere warm, redirecting ocean currents and changing the circulation of the winds. Snows and glaciers melt, and the rivers roar down from the mountains until they meet the plains and spread their braids over stony beds.

Sap begins to rise in the trees and kowhai already glows golden. Manuka and hebe will soon be in flower and the "white stars of the forest" puawananga or clematis, transform into feathery seeds that disperse in the strong winds. The beautiful flowers of kotukutuku or fuchsia, sprout from the bare trunks. They change from blue to red when visited by the native bees gathering the sweet nectar, and soon transform to the small dark purple berries so beloved by kereru and even by big weta, so dispersing the seeds.

Birds choose partners, defend territories with song and build nests, eggs swell in feathered bodies all stimulated by the lengthening days. Pipiharauroa, the shining cuckoo, "*ko ngā*

karere a mahuru - the messengers of spring", arrive after flying 3,000 km across the Pacific. "When the pipiharauroa sings "*Kui! Kui! Kui!*" it is time to plant crops." (Maori whakatauki)

She finds a mate and searches for the domed, circular hanging nest of riroriro, the grey warbler, to lay a solitary egg. The riroriro seems not to recognize the interloper and happily feeds the large chick which has already ejected the other eggs from the nest. Another Spring migrant is the kuaka or godwit. It takes 8-9 days for large flocks of kuaka to fly from Alaska to Aotearoa never stopping to rest or feed. They spend the summer here, feeding in the rich estuaries and harbours around our coast. For Maori these birds were a mystery, '*Kua kite te kohanga kuaka? Who has seen the nest of the kuaka?*' Of course, we know now that kuaka breed in Alaska.

This is the time of year for many insects to emerge from overwintering as adult or pupa, in time to pollinate the flowering trees and shrubs, and in time to feed the growing chicks of the insectivorous birds. The story goes on.

So, as we enjoy the warmer Spring days and plant our gardens we can only wonder at the synchronised rhythms of Nature and how they proceed from Earth's journey around the sun.

Patricia Scott

Kauri Timber Trawler Completed

Want to Own it?

As many will know we have for some time had a new build 14.5m NZ Kauri Timber Trawler in our Timber Workshop adjacent to the dry dock that has slowly been nearing completion – around our many other Ship Repair / Dry Docking contracts / projects – for many years – some even joked it might grow legs!

But to the surprise of some, on the 15th of September 2021 the new vessel was slowly moved out of the workshop and into the sunshine - the Gantry was installed, and then it moved dockside, prior to being lifted into the dry dock at 1100 hours on Tuesday 21st September 2021, when the dry dock was full of water before the next double docking took place at 1530 hours on the same day.

A small piece of Stark Bros history – on the 12th of April 1967 the FV Bluewater, a brand new 50ft NZ Kauri Timber Trawler was lifted into the Dry Dock by the then Lyttelton Harbour Boards floating crane – the mv Rapaki – now 54 years later the 14.5m Timber Trawler is the second vessel Stark Bros have lifted into the dry dock – this time using Smiths Cranes.

The FV Bluewater was the first timber trawler built by Stark Bros Ltd for what would become their inshore fishing company Ocean Fisheries Ltd, and on that occasion the lifting into the dry dock was a launching – with ceremonies completed by Frank Stark's fiancé Liz Read, then being married on the 6th of May 1967 – so a busy few weeks.

Since 1967, Ocean Fisheries Ltd has almost constantly enjoyed the most modern fleet of fishing trawlers in NZ – and indeed “IF” the

14.5m Timber Trawler ends up in the Ocean Fisheries fleet it will be the 12th new fishing trawler they have operated in 54 years.

We say “IF” – as yes, this vessel is definitely for sale, and it would be a fantastic statement of confidence in the industry if purchased by any number of large quota owners, fishing companies, iwi's or long-term fishing operators.

It has been said that it may well be the last of its kind to be professionally built in NZ and being NZ Kauri should outlast any owner – and “IF” not sold, then Ocean Fisheries Ltd will proudly add it to their existing fleet and carry on the tradition of catching good quantities of high-quality fresh fish, landed to United Fisheries here in Lyttelton.

The basic vessel details are as follows:

Building Name : 14.5m Timber Trawler
Length : 14.50m
Beam : 4.84m
Draft : 2.05m

So while not an official launching, we see this moving to the water as another step in the process, enabling ballasting, incline testing, final completion and survey – with launching and naming of the vessel to occur at a later date – either by Ocean Fisheries Ltd or by a proud new owner

The Stark Bros team are very proud of the achievement to date, and therefore celebrate this milestone.

*Article Andrew Stark
 Stark Bros Ltd / Ocean Fisheries Ltd*

Photo credit: Chris Woods, NIWA

A reminder to look out for marine pests in Canterbury this summer

Boaties are being urged to check and clean their hulls to help stop the spread of marine pests in our harbours before hitting the water this summer. That's so marine pests, which have the potential to severely damage our marine ecosystems don't spread further in our waters.

The three main marine pests to look out for in Canterbury's harbours are Mediterranean fanworm, Clubbed tunicate and Undaria.

Play your part

Manager Biosecurity Parks and Forests Carl Diamond said it's important boaties play their part in protecting Canterbury's beautiful waterways.

"The primary pathway that unwanted marine pests are spread is via marine vessel movements. It might seem like a small thing, but when you keep a clean hull, you are protecting our marine biodiversity, our kai moana and our local economy," he said.

Carl said marine pests pose a significant risk to the waterways in our region.

"They tend to out compete our native species and they can be very difficult to eradicate once they are here," he said.

"That risk is becoming greater as marine vessel movements increase and our waters warm," he added.

Carl warned spreading a marine pest also comes at a cost.

"Transporting marine pests has the potential to cost millions of dollars to the taxpayer, ratepayer and affected industries, not to mention the impact on our native species," he said.

What to look out for

Keep an eye out for these pests and report any sightings:

SABELLA SPALLANZANII

Mediterranean fanworm (*Sabella spallanzanii*)

The Mediterranean fanworm is a large worm that has a long leathery, tube that is pale brown in colour.

The tube is usually fixed to a hard surface and grows up to 60cm in length.

They have long tentacles at the top of the tube that look like a spiral fan, which are either orange, purple or white.

CLUBBED TUNICATE

Clubbed tunicate (*Styela clava*)

Clubbed tunicates have a long, club-shaped body on a short, tough stalk.

The stalk tapers to a disc shape at its bottom, which anchors them to hard surfaces.

They can grow up to 160mm in length, and their surface is tough and leathery, ranging in colour from brownish to white.

UNDARIA

Undaria seaweed (*Undaria pinnatifida*)

Mature plants are brown, green and yellow in colour and can grow 1-2 metres tall.

The plant has a distinct mid-rib stem up the middle of the plant and a spiral shaped reproductive structure at its base. Juvenile plants are green and appear as a single leaf.

Preventing spread

To help prevent the spread of marine pests and to protect the waters we love, please:

Check your boat hulls for marine pests.

Book a haul out and clean, if necessary.

If moving between regions, check regional rules on hull cleaning before you depart.

When cleaning your hull, do it right. Taking shortcuts can make the problem much worse. You must ensure that no contaminants, like marine pests, are discharged into the water during your cleaning process.

How to report sightings of pests -Ministry for Primary Industries pest and disease hotline.

Call the Ministry for Primary Industries pest and disease hotline on **0800 80 99 66**.

If possible, please take photos and record the location. The location could be the name of a vessel and where it was moored, or the physical location if it was found on the seafloor or structures. Find out more about how to report a pest with the Ministry for Environment.

Find-A-Pest App

If you come across something out of the ordinary, simply upload a picture to the app and a Find-A-Pest specialist or the iNaturalist community will help identify it.

Download the app

If your observation is considered a potential biosecurity threat, this will be forwarded to Biosecurity New Zealand to contact you if necessary.

If taking a photo of a vessel, be sure to capture the name and its location for tracing purposes.

To find out more about the app, visit findapest.nz or email help@findapest.nz.

Marine Pest Sabella Spallanzanii

Marine Pest Clubbed Tunicate

Marine Pest Undaria

Game changing public transport options for the community

At the Canterbury Regional Council (Environment Canterbury) meeting Thursday 30 September, the Council voted to take to the community a number of potential game-changing options to stimulate the Greater Christchurch public transport system.

“We are in a climate emergency. We all know this, and action needs to be taken now to reduce emissions. One of the key levers we have to do this is to reduce transport emissions – and getting people out of their cars and on to public transport or other modes is key,” says Chair Jenny Hughey.

“The Council wants to encourage the people of Greater Christchurch to do their bit to reduce emissions. Just moving a few more people, a few more times, on to the bus will start to move the dial on our transport emissions.

“Price isn’t the only factor that encourages, or discourages, people to take the bus – but it is a lever we can use, with the community’s support, to help those on lower incomes to maximise their use of the public transport system, and it is a lever we can use to lower the barrier to others, opening the gap between the cost of the car vs the cost of the bus.

“We know there are other things we need to work on – like the quality and frequency of the services – and we are doing that also. But these fare options are being put forward now to start to change the game and stimulate bus use in our largest urban centre.”

The first decision for the Council today was to raise the child fare age to under-19 – meaning 18-year-olds will be eligible for child fares. There is funding available for this in the first year of this Long-Term Plan (2021/22) so this can be implemented within this financial

Canterbury can gauge community views in time to inform what is included in the 2022/23 Annual Plan.

The options proposed are:

Reduced fares for tertiary students using Metrocards: a two-year trial of a concession equivalent to the child fare for tertiary students. This would potentially be supported by Waka Kotahi funding and existing rates. Council agreed an implementation date of July 2022, subject to resources and funding to be agreed for the Annual Plan. This would apply to Timaru and Greater Christchurch public transport.

Creating a larger, single zone with a universal \$2 fare: combining zones 1, 2 and 3, with a single, reduced fare of \$2 (with child fares capped at \$3 per day). To enable this, all Greater Christchurch ratepayers would be asked to pay more to support the income from bus fares.

Creating a larger, single zone with a universal \$3 fare: as above, combining zones 1, 2 and 3, with a single,

reduced fare but with that fare being \$3 for adults (with child fare \$1.50). To enable this, all Greater Christchurch ratepayers would be asked to pay more to support the income from bus fares.

Free fares for under 25s, students, mobility and community card holders: this travel would need to be paid for through rates in the Greater Christchurch area.

By engaging with the community on these options – with information regarding the impact on rates – Council will be able to gauge the community interest in these options ahead of determining the 2022/23 Annual Plan.

“We’d love to hear what the community thinks of these options to increase the number of people taking the bus, optimising the network and reducing the number of car trips.”

Next steps will include modelling these options to provide material for community engagement and feedback.

year, with an undertaking to have it in place before the start of the new school year.

“Currently, when a young person turns 18 they cease to be eligible for child fares regardless of whether they are still in school – potentially inadvertently encouraging them into cars, and certainly costing them adult rates to get to/from their place of study.”

There is provision in the Regional Public Transport Plan for raising the age, and today the Council agreed to an implementation date of February 2022. This will be publicised ahead of the new school year so students are aware of the reduced travel costs available to them.

By way of an example saving, a Zone 1 adult Metrocard fare is \$2.65 and a comparative child fare is \$1.50.

The second decision made by Council today was to engage with the community on a number of other options so that Environment

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:

14 October - Cancelled

9 December

Courtesy Van at the Top Club Available

Community House News

We have a level 2 controlled drop on Monday, Tuesday, Wednesday and Friday, 10am -2pm.

Tuesday lunch - please book in, phone 741 1427.

Monthly Day Club at Lyttelton community church, Winchester Street.

Next meeting October 20, 10 a.m to 2 p.m.

Meal deliveries and food bank continue.

Monthly morning tea with guest speaker.

For more information Contact Claire or Chris Registered Social Worker/Community Facilitator Lyttelton Community House
P: 03 741 1427

Get Vaccinated Locally

Get vaccinated on Tuesdays and Wednesdays at The Loons. This is an initiative by the Lyttelton Pharmacy. Help protect yourself and the wider community.

If the idea of Covid is not enough to get you vaccinated think of what it means for your lifestyle. Restrictions on festivals and flights etc are being announced every day, this is just the beginning. Soon it will be jobs, malls, sport games etc. Get your first shot now before it's too late and you can't go out with your friends.

Covid is coming further south, it will be here before you know it! It takes 5+ weeks to get fully protected, so get your first shot now before it's too late and you are left exposed.

We are taking walk-ins now so you don't need to book, you can call 0800 28 29 26 to book in or you can also book online at <https://bookmyvaccine.covid19.health.nz/> Lyttelton The Loons club is our site. 16 Canterbury Street, Lyttelton 8082. We are open from 10:30am-1pm and 3pm-5:30pm Tues and Wednesdays till early December.

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**

Sign up for ShakeOut 2021!

Registrations for New Zealand ShakeOut 2021 are now open! Over 318,000 people have already signed up to Drop, Cover and Hold with us in October.

Our national earthquake drill and tsunami hīkoi is happening **Thursday 28 October at 9:30am**. ShakeOut is held across the world to remind people of the right action to take during an earthquake — Drop, Cover and Hold — and to practise a tsunami hīkoi (evacuation) if in a coastal area.

To take part in the drill, sign up your organisation, household, school or community group. It only takes two minutes to sign up and we'll send you all the information you need to do the drill.

Naval Point Club News

Snippet from "Sailing in a Volcano"

One hundred years of competitive club sailing on Whakaraupō/Lyttelton harbour from the port of Lyttelton has a back story. Competitive sailing began with races organised by the first English settlers in 1851 before the popular annual Lyttelton regattas, which ran for decades, were organised by town authorities. The Canterbury Yacht Club was formed in 1886 and hosted local and provincial competitions until it could no longer function during World War One. The Canterbury Yacht and Motorboat Club, comprising many of the same members, was formed post-war in 1921 specifically to become involved in national sailing contests. It operated with a focus on yacht racing for 80 years until 2001. At that point, the club recognised the need to embrace a wider range of water-based activities and changed its name to Naval Point Club Lyttelton, the sailing and water sports club that operates from Erskine Point, Lyttelton today.

Extra Funding for Lyttelton Harbour Wastewater Scheme

Extra funding has been approved for a major project to upgrade wastewater services around Whakaraupō Lyttelton Harbour. The Council originally budgeted \$54 million to the project that will bring an end to the routine discharge of treated wastewater into the harbour. The

budget has now been increased to \$60.5 million and will be used to redesign and construct some elements of the pump stations, work around some unforeseen ground conditions and slips, and cover the costs of Covid-19 related delays.

Scott's Vegetable and Herb Plants

Have you seen that the Lyttelton Farmers Market have finally been able to source a new herb and seedlings grower? You can now pop down to the Lyttelton Farmers Market for all your veggie garden plants.

The next Banks Peninsula Community Board meetings are:

Monday 1 November Lyttelton	10.00am
Monday 15 November Little River	10.00am

Draft Ōtautahi Christchurch Community Strategy

Consultation runs from 10th September – 25th October.

This refreshed draft strategy – renamed Ōtautahi Christchurch Community Strategy 2021-2031 [PDF,2.4 MB] – was developed to better align with current and anticipated community needs and aspirations. As our city grows and changes, so do the needs of our diverse communities.

To make your submission, please click on this link: <https://ccc.govt.nz/the-council/haveyoursay/show/353>

Cressy Trust Grants

Are you over 65 and live around the Harbour Basin?

The Trust can fund anything that will benefit over 65's in the Lyttelton Harbour Basin with a maximum grant of \$2,000 towards the health, welfare needs or hardship of the elderly. We've given grants for social events, firewood, home repairs, hearing aids, and transport projects amongst other things.

Applications can be submitted at any time. The trustees meet four times each year and decisions are notified in March, June, September and December. Visit <https://cms.cressytrust.org.nz/cressy-trust/assets/hd7rpuz2wyogcg0w> for an application form or contact the Secretary Helen Cobb on 021 0343874 or 03 328-9197 for any assistance.

Want To Book A Space At The Lyttelton Rec Centre?

Casual bookings for the Squash Courts, Trinity Hall, Sports Hall and Mezzanine Floor area (Pool and Table Tennis tables) can be made online at www.pay2play.co.nz or at the front desk Monday - Friday 10am - 4pm and on a Saturday 10am - 1pm.

For all other enquiries including hiring the Community Meeting Room or a space to run classes or programmes, please contact the Facility Manager on 021 1116069 or manager@lrct.org.nz

Great Southern Bioblitz 2021 Whakaraupō / Lyttelton Harbour Bioblitz

The Whaka Ora Healthy Harbour team are joining the **Great Southern Bioblitz** this October 22nd-25th. If you happen to be in the harbour area over Labour Weekend with your phone and spot some cool species (not humans, dogs, cats etc), add them to the count!

If you like using Facebook, we have a **Whakaraupō GSB group page** you can join there too:

Whakaraupō/ Lyttelton Harbour has a number of areas of high ecological value. It encompasses different ecological bands from ki uta (700m asl at the highest peak) ki tai (marine and inter-tidal zones). The tidal mudflats and salt marshes of the upper harbour support

estuarine and other wetland bird species and are likely to be breeding grounds for several fish species. Ripapa Island is home to a nationally endangered brachiopod (*Pumilus antiquatus*) and is listed in the Regional Coastal Environmental Plan, along with the coastal marine area of Godley Head and the Whakaraupō/ Lyttelton Harbour tidal flats, as an area of significant natural value.

To participate sign into iNaturalist.

Cass Bay planting day

Was a success despite weather. Inclement weather tried its hardest to put off about 45 dedicated volunteers from the Cass Bay planting day recently, but to no avail.

The hardy souls – made up of Whaka-Ora Healthy Harbour staff, Wai Ora staff, volunteers from the community, Cass Bay Residents Association and Cass Bay Reserves Management Committee members, and Environment Canterbury staff – met on the morning of Saturday 14 August.

Te Hapū o Ngāti Wheke representatives opened proceedings with karakia before the volunteers got the planting underway.

The weather packed in at about midday though. A strong southerly and rain howled in to cut the planting day a couple of hours short.

Nevertheless, about 400 seedlings were planted and the barbecue was staffed by Sea Cadets volunteers in the shelter of the Cadets Hall.

The rest of the natives were planted by Wai Ora staff and local volunteers when the weather had calmed enough to return to the site.

Article Whaka- Ora Healthy Harbour

Biketober Festival of Cycling – Events 2021

Most Biketober events are happening despite Christchurch being at Alert Level 2. A few events have been cancelled while others have been adjusted to fit the alert level rules.

You can view the event page here <https://biketoberchch.nz/calendar/> and find out more information about the Biketober Passport Competition here <https://biketoberchch.nz/passport-2021/>

NZ Parliamentary Submissions Open for Public Comment

Land Transport (Clean Vehicles) Amendment Bill – Comments open until Nov 4th

Human Rights (Disability Assist Dogs Non-Discrimination) Amendment Bill – Comments open until Nov 10th

Civil Aviation Bill - Comments open until Nov 11th

Te Pire mō te Hararei Tūmatanui o te Kāhui o Matariki/Te Kāhui o Matariki Public Holiday Bill – Comments open until Nov 11th

Electricity Industry Amendment Bill – Comments open until Nov 17th

Local Government (Pecuniary Interests Register) Amendment Bill– Comments open until Nov 23rd

We're Working in Your Area – Updates

Cressy Terrace Tennis Courts: HEB Construction is undertaking a renewal of the tennis courts in Cressy Terrace (between 16 and 24 Cressy Terrace) in Lyttelton. Work is set to begin on 11 October and run until mid-November. For more information on the renewal works please see the attached flyer below.

Adventure Activities Health & Safety Regime – Public Consultation Opens

The Government has announced the start of the public consultation into the health and safety regime for registered adventure activities. Following the Whakaari/White Island eruption in December 2019, a targeted review found that safety standards in adventure activities were improving, but identified certain areas that required strengthening. More information

Lyttelton Top Club News – New President

It feels like a lot has been happening recently up at the club most notably the resignation of Club President Steve Targus, so I would like to introduce myself, Jed O'Donoghue as the new President of the Lyttelton Club Inc, proudly known as the Top Club. I have big shoes to fill with Steve leading the Club through some very challenging times.

My day job is a Locomotive Engineer for Kiwi Rail, I have been doing this for quite a while and remember coming down to shunt at the Port in the 80's when we still put rail onto the wharf. In the breaks we would pop up to a welcoming establishment for refreshments and I saw what a wonderful place Lyttelton was and still is. I have served on the National Management Committee of the RMTU and was Deputy Chair of the Banks Peninsula Community Board for a term, as such I know meetings. My commitment to the other committee members is to get through the mahi in an efficient manner. I have been on the committee for a number of years and supported the team through the transition into our wonderful new club. 18 years ago, I "connected" with the wonderful Kirsty McNabb who lived here, and the rest is history!

My vision for the Club is to be a welcoming inclusive place that the wider community values. Lyttelton's hospitality sector has suffered like the rest with Covid, with the lack of cruise ships and now the cancelling of the Sail GP event is another blow for our business.

We need your support so that when we go to Level 1 we can start having a bit more **FUN**, watch this space!

on the consultation, including where to provide feedback (open through 5 November) is available at <https://www.mbie.govt.nz/have-your-say/adventure-activities>

Draft Coastal Adaption Framework - Opens for Public Feedback Today

The draft Coastal Adaption Framework opens for public feedback today and will close on 15 November. The framework sets out the respective roles and responsibilities of Council and private asset owners, along with guiding principles for adaption planning, and a process for engagement and decision-making. Council intends to start adaption planning in the Whakaraupō Lyttelton Harbour next year. More information, including how to make a submission is available at <https://ccc.govt.nz/the-council/haveyoursay/show/456>

Key Report on Coastal Hazards Released

An updated Coastal Hazards Assessment was released on 1 October and provides the most up-to-date information currently available about how coastal and low-lying areas of Christchurch and Banks Peninsula might be affected by coastal flooding, erosion and groundwater. The Assessment will help support discussion between the Council, Ngāi Tahu rūnanga and committees across the district on how to manage and adapt to coastal hazards. More information, is available at <https://newsline.ccc.govt.nz/news/story/key-report-on-coastal-hazards-released>

Albatros to complete maintenance dredging

To ensure our main navigation channel and the areas ships berth and manoeuvre in Lyttelton are maintained, LPC regularly undertakes a programme of maintenance dredging. This dredging removes the naturally accumulating sediment within the channel.

On Saturday October 9, the dredging vessel Albatros will arrive in Lyttelton to start maintenance work around the harbour. This will take approximately three months, with the vessel and crew working both 6am-6pm shifts and 24/7 while they are here.

If you have any questions about the vessel, or the dredging program, please contact lpccommunications@lpc.co.nz.

Issues and Options Paper for Coastal Hazards District Plan Change - Opens for Public Feedback Today

The Issues and Options Paper is a first step in Council's District Plan Change process and identifies how coastal hazards might affect communities across Christchurch and Banks Peninsula. The paper also discusses why changes to the District Plan are needed and sets out a range of options for how the District Plan could manage the risks associated with these hazards. More information, including how to make a submission is available at <https://ccc.govt.nz/the-council/haveyoursay/show/458>

Looking for Quintessential Lyttelton Harbour Snaps

How absolutely thrilling it is to get posted mail that isn't a bill, statement, fine or new bank card. To know that someone was thinking of you and thought to bring you a little mailbox joy can really make one's day.

We all know and appreciate how stunning our geographical landscape is, every morning and every evening we have the opportunity to marvel at the stunning views we get, no matter what way you face within the harbour. Unfortunately, postcard companies don't seem to share the same sentiment as it is very difficult to source postcards that feature Whakaraupō. So instead of sitting around waiting for someone else to do the work, we have decided to take matters into our own hands and design our own. Our very own unique set of postcards. But why do it ourselves when we have all of you lovely people out there who may be able to help us out.

Have you taken a photograph that is just 'so' Lyttelton? Perhaps you snapped a beautiful rainbow with its pot of gold in Whakaraupō or the sunset hues reflected in the harbour. Maybe it's a photo where the light was just right, shining on a historic house with the garden in full bloom or a streetscape shot, capturing what Lyttelton is about now.

This is definitely not limited to just Lyttelton either, but anywhere within the harbour. Governors Bay, Rāpaki, Charteris and Cass Bay, Diamond harbour, Teddington and all the places in between. This goes to each of you also for we all have and celebrate our unique perspectives and views within Whakaraupō.

Either way, I am looking to put together a series of photographs that will be printed onto postcards to form a distinct and unique set. The photographer will be credited on the back of each postcard and

can feel pretty darn great at contributing to a one-of-a-kind series. There is potential for this to turn into a card series also, maybe a calendar, tote bags, the opportunities are endless!

If you have a photograph or two, stored on your phone or computer that you feel may be in with a chance to be part of this quintessentially Lyttelton set, then please send your images to Rushani at office@lytteltoninfocentre.nz with a brief description of the photograph. We will decide which photographs form the best collection and notify the owner for permission to print them.

I'm looking forward to seeing my inbox flood with beautiful images of Whakaraupō.

Article Lyttelton Harbour Information Centre

Weekly Events

Eruption Brewing

Tuesday Learning Exchange Community Conversations 7.15- 8.15pm. All Welcome

Sunday Session 3-6pm

Lyttelton Arms Happy Hour

Every day 5-7pm

Lyttelton Top Club

Wednesday Housie(not played until level 1) 7pm

Thursday Member draws 5-7pm

Friday Member draws 5-7pm

Saturday Happy Hour 6-7pm

Markets every Saturday

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

Lyttelton Farmers Market

10-1pm. Every Saturday rain or shine.

farmersmarket@lyttelton.net.nz

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

The Loons

Wednesday Al Park and Friends 8pm

Wunderbar

Open Wednesday to Sunday

Single Events

Tuesday Oct 12th

Eruption Brewing Learning Exchange 7.15pm

Dave Bryce – A Low Carbon Lifestyle – One Families Journey and ideas for others.

Tuesday October 19th

Eruption Brewing Learning Exchange 7.15pm

The Seafarers Mission story with John McLister

Thursday October 21st

Wunderbar Booze and Craic - A Night of Scottish and Irish Comedy 7.30pm

Friday October 22nd

Wunderbar James Hunter - The Almost Summer Tour 7.30pm

School Holiday Activities

Quail Island Treasure Hunt – Tuesday October 12 – Sunday October 17th Departure times 10.15 or 12.15 daily.

Coming Up

Oct 29th 30th Lyttelton Arts Factory Musical Free Bus to God

9th to 25th October 2021 Christchurch Heritage Festival – Local Events

Heritage Photographic Exhibition Ferrymead Heritage Park

Oct 9th to 30th Sea and shore of Whakaraupō: Past times in the harbour Lyttelton Library

October 17th Open day at the Ōhinetahi Geosite - Take a free guided walk through the Ōhinetahi Geosite. Allandale Reserve, 154 Governors Bay Teddington Road, Allandale Governors Bay.

The Geopark team will be at Allandale Reserve throughout the day with interactive displays, while experts will guide you through the newly developed Ōhinetahi Geosite along the foreshore track using our new interpretation panels as a key focus.

Guided walks: 10am, 12noon, 2pm, 4pm
Our Geosite incorporates stories from the landscape, bringing together the elements of geology, flora and fauna, people, places, conservation and community.

Oct 23th, 24th, 25th The Craftmasters' Festival of Heritage Crafts Okains Bay Museum Learn craft skills that are no longer a part of daily life – at Okains Bay Museum this Labour Weekend. 9-4pm.

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.

October Exhibition:

Kintsugi: embracing the scars of healing - Group show: presented by Artists Against Slavery

Kintsugi is group show presented by Artists Against Slavery that explores the concept of brokenness, its repair, and how it can become part of a new whole. Kintsugi is the Japanese art of restoring broken ceramic vessels with lacquer and gold, with the resulting object becoming more valuable than before. As a philosophy, it treats breakage and repair as part of the history of an object, rather than

something to disguise. It highlights cracks and repairs as simply an event in life, rather than allowing its service to end at the time of its damage or breakage.

Interpretations of Kintsugi are made in the exhibition through ceramics, pottery, painting and printing. Its artists range from established professionals to emerging practitioners, largely from Christchurch and the Banks Peninsula. The artists are Tania Bostock, Nina Brown, Julia Dower, Bev Frost, Renate Galeztka, Naomi Goto Garrett, Sarah Harper, Aamira Jain, Jane McCulla, Janie Porter, Gaby Reade, Soon-Lee Spicer, Kaylene Worrall.

As an organisation, Artists Against Slavery (AAgS) raises funds to help with the rehabilitation of women and children who have

been trafficked and abused. A great deal of shame can hang over a victim, usually for life. Rehabilitation helps victims to see that they are of great value together with their painful history. AAgS will take a commission of 10% but artists can give more if they choose. AAgS gives 100% of money raised to Hagar NZ who work with victims of human trafficking and abuse in Afghanistan, Cambodia and Vietnam.

Exhibition dates: 1-25 October 2021

Opening event: Saturday 2nd October 4-6pm

Gallery Opening Hours: Friday-Sunday 10am-4pm and public holidays (including Labour Day Monday)

2 Waipapa Avenue, Diamond Harbour

ROBIN JUDKINS
FREE BUS TO GOD
THE MUSICAL*

JANICE GRAY
 SHAY HORAY
 ADAM HATTAWAY
 TOM TREVELLA
 REUBEN DERRICK
 MIKE KIME
 ROBIN JUDKINS
 HESTER ULLVART
 TOM ISBISTER
 & MYSTERY GUESTS!

DIRECTED BY HESTER ULLVART
MUSICAL DIRECTOR ADAM HATTAWAY

29TH & 30TH OCTOBER
LYTTELTON ARTS
FACTORY
 LAF.CO.UK/SHOWS

***TO BE TAKEN WITH A DRINK BEFORE BREAKFAST**

QUAIL ISLAND
TREASURE
HUNT

KIDS & ADULTS
BOTH
\$15

BOOK WITH
CODE PIRATES21
OCTOBER
2ND - 17TH

- ADULT'S CRUISE AT KIDS PRICES
- OCTOBER SCHOOL HOLIDAYS
- DISCOVER THE HIDDEN PIRATES AND WE'LL REWARD YOU WITH TREASURE
- DAILY LYTTELTON DEPARTURES

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 proposed meeting is Monday October
18th 7-9pm. Lyttelton Community Boardroom
25 Canterbury St Lyttelton. Will only proceed if
Covid 19 room numbers can be complied with.

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month
Lyttelton St John's station London St. New
members welcome. Contact Ingrid Thomas
Phone: 377 9758 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

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

thelytteldirectory

2021 Support local businesses around the harbour

LOCAL EXPERTS

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	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 Hylton 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 66 44 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton Lyttelton Farmers Market	033289243	www.lyttelton.net.nz farmersmarket@lyttelton.net.nz
Thea Mickell Services 7 Dublin Street, Lyttelton	03 328 8849 Contact: Thea Mickell	admin@theamickellservices.co.nz www.communityfunding.co.nz

the lyttelton directory

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

HEALTH & BEAUTY

Blue Cottage FB	328 8155 Contact: Janette Kennedy	
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 Jitsui 56 Leeds Street, Phillipstown, moving to Ferrymead	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com
The Well Studios	027 204 1224 Contact: Jen Rice	hello@thewellstudios.co.nz www.thewellstudios.co.nz

the lyttelton directory

2021 Support local businesses around the harbour

THINGS TO DO

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

Christchurch Attractions

03 366 7830

caryn@christchurchattractions.nz

www.christchurchattractions.nz

Hassel - Free Tours

296 Prestons Road, Marshlands, Christchurch

03 385 5775

Contact: Raina Roberts

bookings@hasslefree.co.nz

www.hasslefree.co.nz

Jet Junkies

Erskine Point Marine Drive Lyttelton

022 153 0780

Contact: Kevin

kevin@jetjunkies.co.nz

http://jetjunkies.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

PLACES TO STAY

Dockside Accommodation

22 Sumner Road, Lyttelton 8082

021 152 3083

Contact: Julian Cross

dockside@fastmail.com

www.lytteltonaccommodation.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

To become a member of the Lyttelton Harbour Information Centre
please contact Our office manager 328 9093 or email office@lytteltoninfocentre.nz.

GREAT SOUTHERN BIOBLITZ

Whakaraupō
Lyttelton Harbour

From 12.01AM FRIDAY 22 OCTOBER
until 11.59PM MONDAY 25 OCTOBER

2021

A covid-level-free event
- observe solo or
with friends & family

SCAN ME

WHAKA-ORA
Healthy Harbour. Ki uta ki tai.

Join our Project*
& take observations
anywhere in the harbour
on the iNaturalist app

* www.inaturalist.org/projects/great-southern-bioblitz-2021-whakaraupo-lyttelton-harbour-bioblitz

whakaraupo2021gsbioblitz

We're working in your area

Simeon Quay - half bridge replacement

What We are replacing an aging half bridge with a new retaining wall to support the road on Simeon Quay.

Why We maintain our bridges and retaining walls across the city to make sure they are safe and work effectively.

Where South side of Simeon Quay - adjacent to number 2 Simeon Quay, Lyttelton.

When ***DAY WORKS: February 2021 to mid December 2021. Monday to Saturday, 7am to 6pm (weather/site condition dependent).
 ***NIGHT WORKS: February 2021 to mid December 2021. Sunday to Friday, 7pm to 6am (weather/site condition dependent).

Contact The contractor is Hunter Civil Ltd. Phone 03 381 7094, Monday to Friday, 7am to 6pm.

Details

There has been a further delay to our work on Simeon Quay, which has had an impact on the project's expected end date.

The work is now due to finish mid December 2021, not August as earlier communicated – although this is dependent on the weather and whether any further unforeseen issues arise.

The delay is due to a landslip occurring below the construction area of the new retaining wall. This slip needs to be repaired and stabilised prior to the completion of the retaining wall and road works.

The hours of work and impacts remain the same.

Work continues to be undertaken predominately on day shifts and night shifts will be required for some roading activities.

Please see next page for further information on the impacts of these works.

Thanks for your patience as we work in your area

Noise

There may be increased noise, dust and vibrations during work but it shouldn't impact on your power, water, gas or phone services

Safety

Safety is our biggest priority so please keep children and pets away from worksites.

Bins

Please put your bins out as usual before 6am on your collection day. Our crew will move and return them if needed.

Other projects

Learn more about our work.

ccc.govt.nz/works

We're working in your area

Impact of work:

- There will be some noise disturbance.
- Some evenings Simeon Quay will be reduced to one lane, with stop/go traffic management in place. This is likely to cause delays overnight, particularly for west bound traffic coming from the tunnel and heading along Simeon Quay.
- A temporary queueing route will be set up for west bound traffic (heading towards Governors Bay and Naval Point), in case of heavy queueing demands.
- The queueing route will be along London Street, between Dublin and Canterbury Streets, on night shifts only – when traffic may be reduced to one lane.
- Some on-street parking will be restricted for safety reasons.

The Simeon Quay work is part of the renewal programme for our bridges and retaining walls across the city, which ensures their safety and effectiveness.

Thanks for your patience as we work in your area

Noise

There may be increased noise, dust and vibrations during work but it shouldn't impact on your power, water, gas or phone services

Safety

Safety is our biggest priority so please keep children and pets away from worksites.

Bins

Please put your bins out as usual before 6am on your collection day. Our crew will move and return them if needed.

Other projects

Learn more about our work.

ccc.govt.nz/works

Kintsugi

1 – 25 October 2021

Stoddart Cottage Gallery Diamond Harbour

In support of Artists Against Slavery

Opening Event: 4 - 6pm on Saturday 2 October. All welcome.

LYTTELTON HARBOUR TIMEBANK
LEARNING EXCHANGE
PRESENTS

COMMUNITY CONVERSATIONS TUESDAYS

ERUPTION BREWING
26 LONDON STREET, LYTTELTON
7.15-8.15PM

12 OCTOBER

Dave Bryce - a low carbon lifestyle - One family's journey and ideas for others.

19 OCTOBER

The Seafarers Mission story with John McLister

26 OCTOBER

Community Energy action - How to create a healthy energy efficient home

facebook.com/lyttelton time bank insta #project_lyttelton
email:timebank@lyttelton.net.nz project lyttelton www.lyttelton.net.nz

PROJECT LYTTELTON
the way of life is the way of the future

BANKS PENINSULA **Walking** **Festival** **2021**

4 FUN FILLED WEEKENDS
NOVEMBER 6-28

BOOKINGS ESSENTIAL

Book at www.eventfinda.co.nz
search *Banks Peninsula Walking Festival 2021*

Visit www.bpwalks.co.nz
to see the full festival programme and map

Enquiries bpwalkingfest@gmail.com
or phone Sue 021 0417 402

Banks Peninsula
Walking Festival

BUY A BOOK

Purchase your copy of *Sailing in a Volcano*, a history of 100 years of club sailing from Lyttelton. Buy a book at the launch, or order your copy in advance online.

Book launch: Friday 12th November 2021
Where: Naval Point Club Lyttelton
Free event, cash bar, speeches

Book sales and details: www.navalpoint.co.nz

NAVAL POINT CLUB
LYTTELTON

eliot sinclair

Sea and Shore of Whakaraupō

Picturing past times in the harbour

Exhibition at Lyttelton Library

9–30 October 2021

christchurchcitylibraries.com

Image Reference ID: CCL-PH10-S-CW-048

Christchurch City Council