

LYTTELTON REVIEW

November 2021 • Issue: 286

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: Reducing Your Carbon Footprint,
Lyttelton Port Company and Joint LPC Unions, Community House

Next Issue print date: Issue 287, 16th November 2021
Content Deadline: 5pm 12th November 2021.

Cover Pic: This great cover pic has been kindly supplied from our editor Wendy Everingham.

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
 Leslie's 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

A Note from the Info Centre

It's mid-spring and kids are back at school for their final term of the year. Another slightly topsy-turvy year for the books so do take a moment to give yourself a pat on the back for making it this far. Whilst watering my plants I was thrilled to see my strawberry plants full of flowers, although I have read that you should remove the first of the flowers to encourage a plentiful harvest. If anyone has any thoughts on this, I'd love to hear them. During the school holidays I took my son into town on the bus. During our journey, an elderly man slipped from his seat and called out to the bus driver to stop. I got out of my own seat to check he was ok and help him up but was very surprised that not one other person offered to help or even looked like they cared. Even the bus driver was wearing his grumpy pants that day. It got me thinking about this special community and how we look after one another. If someone were to have a fall in the street, I know there would be plenty of helpers. Take a moment to count your blessings, for even though sometimes they can feel far and few between, we are pretty darn lucky to call Whakaraupō home.

Rushani – Lyttelton Information Centre Manager

Banks Peninsula Water Zone Committee welcomes three new members

The Banks Peninsula Water Zone Committee is pleased to introduce its newest members, Trudi Bishop, George Howden and Elisa Knight. Gina Waibl was also reappointed to the committee.

Most of Canterbury's water zone committees have undergone a refresh this year, which has seen members who have served three years on the committee 'refreshed' with new members. This ensures a flow of fresh ideas and opinions at the committee table, and that serving members are given a break from a demanding community role.

About Trudi Bishop

Trudi, originally from Ashburton, is a resident of Beckenham who recently returned to Aotearoa from the UK with her family. She spends most weeks roaming in the Banks Peninsula hills.

During 2020 she trained under Al Gore as a Climate Reality Leader and has a strong interest in the environment and quality of our waterways. Trudi comes from a product marketing and branding background within the toy and licensing industry.

While running her own brand consultancy, she wrote articles on the climate emergency, brand purpose and helped drive change within the toy industry toward minimising the industry's environmental footprint.

This year's refresh saw 30 community members from around Canterbury join their local water zone committees to assist in decision making around water management in catchments they care about.

George's background

George is a third-generation farmer in Port Levy. Our land, waterways and bay are something I am very passionate about and I want to make sure they are looked after for future generations, for everyone. By living and working in this environment, George has a practical and close relationship with the waterways.

What made Elisa Knight join?

Elisa is keen to have input into important decision making which directly affects the natural resources in her local area – not just for her personally but to also amplify the vision and desire of the community with the aim of achieving true representation.

She has an understanding and experience in environmental compliance and the regulatory system, management of stakeholders and communication requirements, broad change management and business knowledge, and a commitment to working with a group of diverse individuals with the ability to negotiate different viewpoints, priorities and backgrounds to achieve outcomes.

Article ECAN

Tips for Reducing Your Carbon Footprint

New Zealand is aiming to be carbon neutral by 2050. To reach this aim, government, business and the wider community all have a role to play. Our neighbours in Redcliffs have been thinking hard on how citizens can address the overuse of fossil fuels and the impacts of population growth and resulting consumption that has serious impacts on our planet's environment and resources. The Eco Village Group of the Redcliffs residents Association have come up with a series of Eco-Kiwi Pledges and have kindly shared them with Lyttelton residents.

Eco-Kiwi Pledges (2021)

PRINCIPLES

The Pledges follow the principles below and generally promote sustainable living and the healing of our planet and our local environment, in particular:

- Increase the number of native plants, reduce weeds and other invasive introduced plants, and aim for 30% of all land to be in native ecosystems.
- Encourage the increase of native birds, insects, reptiles and fish, and reduce introduced predators.
- Increase the amount of walking, running, scooting, cycling and busing, and reduce the use of fossil-fuelled vehicles.
- Increase production and consumption of local, fresh and organic/regenerative fruit and vegetables, and reduce the consumption of meat.
- Encourage sustainable use and protection of soils.
- Increase the capture of rainwater and reduce the contamination of stormwater and groundwater.
- Increase the use of natural and low emission building materials, house weather tightness, insulation, thermal mass, solar access and passive heating, and reduce the level of fossil-fuelled home heating.
- Encourage the transition to sustainable businesses and employment.
- Encourage better understanding of and care for other people and the natural environment.
- Encourage the reduction of greenhouse gases and air pollutants.
- Carefully consider the actual need for

any consumer goods, and reduce the amount of waste, pollution and litter in the environment.

- Promote safety, resilience, durability and flexibility to withstand natural disasters.
- Respect all local cultures, heritage and arts, and encourage non-motorised recreation.

PLEDGES

We encourage you to adopt any of the following specific actions, which you are not already doing, for the next 9 years till 2030:

Biodiversity

1. Plant your own native habitat and include a lizard den, on your property, or go to community native tree planting and maintenance days. Check each week and note any new creatures and how they benefit others and people. Use "inaturalist.nz".
2. Keep pulling out and properly disposing of all weeds on your property.
3. Keep trapping possums, hedgehogs, rats, mice and wasps on your property.

Transport

4. Reduce your fossil fuelled vehicle and air travel by a further 10% this year. Buy a manual or electric bike and choose an electric vehicle if upgrading.
5. Treat yourself to two "car-less days" each week (walk, scoot, bike, bus or share ride instead).

Food, Health & Soil

6. Grow more fruit and vegetables for more homemade meals, with two meat free days a week.
7. Maintain your compost system and vegetable garden and keep your soil mulched, or support your community garden.

Water

8. Store some of your roof water for garden watering and wash your vehicles on lawns, not hard surfaces.
9. Don't waste water: fix any leaks; turn off tap when brushing teeth; wash vegetables in a container and tip onto garden; make sure dishwashers have a full load; use gauge on jugs/kettles to boil no more water than needed.

Building

10. Install natural wool insulation in ceilings, walls and under-floor, after draught-proofing your home.

Energy

11. Reduce your household energy from suppliers by a further 10% this year. Choose the most energy efficient, if replacing appliances and don't leave them on "standby" power.
12. Get the most from the sun, prune trees shading house windows in winter.

Economy & Resources

13. Continue to support your local shopping centre and farmer's market weekly and choose environmentally friendly product alternatives.
14. Keep a "to do /shopping" list and do as many things as possible each vehicle trip.

Education & Communication

15. Support your local schools and take your children to local native restoration projects and learn about nature together.
16. Don't dwell on what you are losing by reducing emissions, dwell on what you are gaining.

Climate & Air

17. Start the **Citizen's Climate Change Challenge** (see below *).

Waste/Pollution

18. Put your dog poo in a plastic bag and into your "red" bin. Don't leave the poo or the bag for someone else to deal with.
19. Buy only what is necessary, durable, repairable, non-plastic/synthetic, locally made, toxin free, recycled and recyclable and leave goods packaging with suppliers. Buy in bulk, as refills, and as concentrates to reduce waste and cost.

20. Share some of your chattels on "Mutu.co.nz" and hire rather than buy. In Lyttelton's you can also join the Library of Tools and Things.

Resilience

21. Obtain or assemble a "getaway kit" (see "getthru.govt.nz").
22. Pursue a new life skill (e.g. first aid, gardening, cooking, sewing, or building).

Culture & Recreation

23. Spend more time on family and community activities and new living skills.
24. Increase your walking, running or biking. Create circuits to follow from and to home or work (avoid using your vehicle).

*Using the "Household Calculator" on the: www.toitu.co.nz/calculators website, will help you measure your actual household CO2 emissions and the reductions you make. You will also be able to compare your emissions with the NZ average and you will find lots of tips on ways you can reduce your emissions further. **The Citizens Climate Change Challenge** is to reduce your emissions by 1% each month, or 10% each year so you will halve your emissions by year 2030 (as urged by the International Panel on Climate Change).

*Article Eco Village Group of the Redcliffs Residents Association Christchurch.
For more information environment@redcliffs.org.nz*

Lyttelton Port Company and joint LPC unions sign high performance high engagement charter

Lyttelton Port Company (LPC), the Maritime Union of New Zealand (MUNZ), the Rail and

Maritime Transport Union (RMTU) and the Amalgamated Workers' Union of New Zealand (AWUNZ) today announced that they have successfully negotiated and signed a Charter introducing the High Performance High Engagement (HPHE) model to Lyttelton Port.

The Charter jointly commits LPC and the unions representing LPC employees to each other's success and the development and fostering of a safe, cooperative and inclusive culture. It lays out shared aims and outcomes for Lyttelton Port and its workers, and specifies decision-making and engagement protocols for HPHE processes.

Roger Gray, LPC's CEO, welcomed the agreement and signing and thanked all those involved in the process.

"This is a historic moment for Lyttelton Port. The process to reach this agreement has been a positive and cooperative experience for all those involved, and has already laid the groundwork for the future," says Roger.

"LPC is committed to creating a more cooperative and positive workplace, and to giving our unions a genuine voice. The history of the Port has been one of industrial conflict, but we want to move forward to create an environment of mutual respect and problem-solving based on an understanding of each other's interests," said Roger.

"We entered into the process to discuss HPHE with some trepidation as historically all parties have had their misunderstandings with each other. However, as we learnt more about HPHE and what it involves, we can see that it is necessary for MUNZ to be involved to help deliver key priorities for our members and the Port," says Gerard Loader, President of MUNZ Local 43 (Lyttelton Branch).

"MUNZ Local 43's priorities include security of employment and superior conditions for our members, facilitating LPC's role as the crucial link in the Canterbury and wider South Island economy, better consultation enabling improved productivity and leading safety standards, and helping to keep Lyttelton Port in the ownership of the ratepayers of Christchurch, which benefits everyone in the region.

"We are also committed to continually improving the relationship between LPC and unions through a better understanding of the business's requirements while ensuring workers have a real say on the future direction of the Port," said Gerard.

Heiner Benecke, RMTU Lyttelton Branch Secretary commented, "The RMTU see the HPHE Charter as a landmark in industrial relations at Lyttelton Port Company and has great hopes for the benefits this agreement can bring to our members, Lyttelton Port and the wider Canterbury community."

"This Charter lays the foundation for a new way of doing things at Lyttelton that is based on cooperation and mutual respect. It is a marked departure from the very entrenched adversarial approach that has been the hallmark of the relationship between LPC and the waterfront unions for many years," said Heiner.

Errol Walker, LPC AWUNZ Delegate, said, "AWUNZ and I are pleased to be signing up to HPHE and working together in a co-operative, respectful, and meaningful way with LPC and the other unions. We look forward to contributing to HPHE with the common aim in place of achieving a more profitable and sustainable company, a safer and healthier work environment, security of employment, and improved wages and conditions.

"I would like to thank the AWUNZ members for their support and trust by unanimously voting to agree to the HPHE charter and process and giving it a fair and reasonable opportunity to succeed. We look forward to seeing the positive changes that this agreed commitment and process may bring," said Errol.

The agreement was signed on 29 October 2021 in the LPC Boardroom by LPC and the three unions. The combined unions represent 95% of LPC's collectivised workforce.

Article LPC

Community House – The Years Update

The year has been a roller coaster. We have returned to regular activities at level 2 on agreement that people wear masks unless they have an exemption. I am pleased to say 99% of our community, staff and volunteers have been double vaccinated.

We have had some beautiful outings to Margaret Stoddart Cottage, Bonobis Cafe in Sumner, daffodil, and blossom viewing in the gardens and trip to Little River.

The Lyttelton Community Church is the venue for our senior's day programme and morning tea. Alongside music, brain teasers, relaxation exercises and tasty kai.

Our community has had input into the CCC plan for the next 20 years thanks to Andrea Wild and Trisha Vinton holding a consultation session with the senior community.

Our ECAN representative Vicky Southworth presented to the community and responded to questions from our senior people. Transport around the Bays is a big concern.

All going well our final Day Club will be held November 17, 10 to 2 at Lyttelton Community church, Winchester Street.

November 25 10 to 11.30 is our final morning tea to be held if still under level 2 at the Lyttelton community church.

Thanks to all the new volunteers who enabled meal deliveries continue during lockdown in Lyttelton and Diamond Harbour areas. Foodbank and drop in continues daily 10 to 2 except Thursday. Assistance with Cressey Trust applications and our social services continues on those days.

*Keep safe and enjoy the beauty of Spring.
Nga mihi*

*Claire Coveney social worker at
Lyttelton Community House.*

Climate Change – Coastal Hazards

Join the Coastal Panel

As the timing and severity of sea-level risk impacts will vary across the district, we're doing our adaptation planning in sections. We're starting with communities in the Whakaraupō Lyttelton-Mt Herbert area.

We chose these communities because, as well as having places that are going to be impacted by coastal hazards, the area has a really interesting combination of factors that make it a great place to pilot our approach. It's a mix of an urban and rural environment, with built, cultural, economic, social and ecological interests. It also has infrastructure dependencies, such as roading, which have implications for the wider area.

We'll be talking specifically with communities in the Whakaraupō Lyttelton-Mt Herbert area during phase three of the programme. We're now calling for expressions of interest (external) for residents who would like to be on the Whakaraupō Lyttelton-Mt Herbert Coastal Panel.

What is a coastal panel?

A coastal panel is a diverse group of community and rūnanga representatives from the adaptation area, along with some city-wide representation.

The role of the coastal panel is to provide informed recommendations to Council for adaptation plans that allow communities impacted by coastal hazards to respond to changes over time.

The panel:

- Considers the cultural, social, environmental, built, physical and economic impacts of coastal hazards, and agree – where possible by consensus – on a

shortlist of potential options to address these impacts.

- Considers the broad range of limitations (including technical), thresholds for change and community tolerance to risk, and agree – where possible by consensus, on recommended adaptation pathways.
- Facilitates engagement with the wider community on the proposed options, pathways and triggers for action.
- Considers community views alongside input and expertise from technical and specialist advisors in order to make recommendations to Council on preferred options and pathways.

Note: The panel doesn't have the authority to make decisions on behalf of the Council, nor powers of veto.

The coastal panel will have the support and assistance of a Specialist and Technical Advisory Group (STAG) – a forum that's made up of experts in their field. The STAG members are able to provide information, advice and guidance to support coastal panel decision-making.

As we start adaption planning in different areas of Christchurch and Banks Peninsula, we'll be setting up different coastal panels.

What sort of people do we need on the coastal panel?

We're looking for six community representatives who live in the area and who have the ability to explore, consider and deliberate on options and recommendations with an open mind.

We need people who are well connected with their community and who can take into account diverse views and interests, rather than advocate for a particular point of view.

The aim is to create a panel that reflects the diversity of the whole community, to help ensure that as many voices as possible are heard in the adaptation planning process.

Because adaptation planning involves weighing up social, cultural, ecological, built and other values, we are looking for people who are

committed to the process of adaption planning, rather than on achieving a particular outcome or focussing on a particular geographic area.

Two of the representatives need to be young people, in recognition of the fact that adaptation planning is an intergenerational conversation, and the impacts of climate change and sea-level rise will be felt for centuries to millennia to come.

What sort of time commitment is involved?

We estimate that going through a full adaptation planning process with the Whakaraupō–Lyttelton Mt Herbert adaptation area will take approximately 12 to 18 months.

In terms of what this means for a coastal panel member, we predict there will be about 10 to 12 meetings – most of which will be for about three hours, but there could also be one or two full-day workshops or site visits.

There may also be some other commitments as the Coastal Hazards Adaptation Planning Programme moves through different engagement phases with the wider community.

Coastal panel community members will receive an honorarium in recognition of their time to prepare for and attend meetings.

To be a panel member, you will need to have access to your own computer.

Who has the final say on coastal panel membership?

The final approval of panel members sits with the Coastal Hazards Working Group - a working group that has been set up to oversee and make decisions on implementing the Coastal Hazards Planning Programme and to make decisions regarding the Coastal Hazards Plan Change.

In recognition of the importance of a collaborative agency approach to this work, the working group is made up of Christchurch City Councillors, plus two members from Te Rūnanga o Ngāi Tahu and two councillors from Environment Canterbury.

Elected members from Waimakariri and Selwyn District Councils also sit in, as observers.

For more information visit <https://ccc.govt.nz/the-council/haveyoursay/show/460>

Article Christchurch City Council

Steadfast – What's the State of Play?

The submissions on the first version of the draft Steadfast Landscape Plan have been received by the Christchurch City Council. Roughly 50 submissions were submitted. An additional consultation round has since been included with the public being asked further about the inclusion of Mountain Bike Trails and shared use tracks. In addition to the proposed Landscape Plan a Heritage Conservation Plan is also being completed.

The public via first round submissions showed overwhelming support for Steadfast to be opened to the public as a place for recreation and community.

Local resident Philip Duggan said, "It's great that this plan incorporates increased community use of and public access to the reserve. This asset has been closed to the public and to the local community for far too long".

Another common theme was voiced by Lyn Cavender. She said, "Renaming the whole Reserve with its local Maori name (Motukauatirahi- place of the fire sticks) rather

than after only one of the users. In the same way Whakaraupo Reserve is named".

Fire resilience, biodiversity, shared use tracks, toilets, a track connecting to the Summit Road and community buildings for Cass Bay residents are other initiatives supported by many of the submitters.

At the Banks Peninsula Community Board Meeting on Monday October 15th the Board were asked by council staff to consider approving a lease to TS Godley for two of the buildings currently on site, the Drill Hall and the former main residence. Staff were seeking to fast track one part of the Landscape Plan so that TS Godley would be able to begin fundraising for repairs to the buildings.

Jenny Healey, Chair of the Cass Bay Residents Association and former Mayor Noeline Allan came along to the meeting to discuss this. The Board were reminded that the original purchase of the land by the Banks Peninsula District Council was to provide community and recreational facilities for the people of Cass Bay.

Jenny explained that the current proposal only allocated a small building of 70 square metres for exclusive community use. "We have a community of 300+ people and we need a secured place to hold community gatherings for 80-90 people. The Sea Cadets on the other hand are about 39 non residents and they are being allocated over 400 square metres". Jenny Healey's concerns centre around the proposed lease with TS Godley. She is worried that the community may not end up with the space it needs to host the community activities envisaged both now and into the future.

"I would like the Community Board to give the Cass Bay Residents Association input into the parameters of the lease before it is signed by TS Godley".

Noeline Allen supported Jenny Healey.

"Cass Bay residents need an appropriate community space. Our community wants a fair deal and not a handout", said Noeline.

Both Jenny and Noeline stressed to the Board that Cass Bay residents wanted a facility that will work for the community now and into the future and requested that the Board support them to achieve this outcome.

During Board discussions Chair Tori Peden and Deputy Mayor Andrew Turner both highlighted that the Board was being asked to approve a lease when neither the lease nor the Memorandum with the Cass Bay community was available for the Board to see.

The result was without all the paperwork it wasn't possible to ensure a satisfactory outcome between the community and TS Godley. The Community Board resolved that they would not make a decision until a draft copy of the lease and Memorandum between TS Godley and the community was submitted to the Board. Staff were requested to provide this material before the end of the year. It was also proposed that a letter be sent to TS Godley highlighting the Board's concerns that all parties needed to be in agreement before the final paperwork could be signed off.

Article Lyttelton Review

Sue Currie

Observing Colour and Water

5 – 28 November 2021

**Stoddart Cottage Gallery
Diamond Harbour**

Opening Event 6 - 8pm on Friday 5 November. All welcome.

Environment Canterbury News

Support available to achieve the best outcomes for the land and environment

Two new faces that you may see around, are our biodiversity and land management advisors for Christchurch West Melton and Banks Peninsula, Martin Rutledge and Will Todhunter. The pair are both passionate about their roles and are keen to talk to people to help them get the most out of their land while reducing their impact on the environment.

Their experience:

Martin's background includes 26 years of working at the Department of Conservation. There he worked as a freshwater ecologist and in marine reserves, as well as doing dolphin conservation work. This involved him counting Hector's dolphins off Banks Peninsula while flying in a small plane.

"It's amazing what you see from the air out there – we were flying out to 10 kilometres offshore and we'd not only spot dolphins, but whales, seals, sharks, schools of salmon and kahawai and heaps of sea birds," Martin said.

He also worked as a consultant for inanga/whitebait spawning and other special projects.

Will completed a Bachelor of Science at Otago University three years ago. He's since done extensive work with the Christchurch City Council as a ranger and worked as an independent ecological consultant.

Their roles:

As biodiversity and land management advisors, Martin and Will have a lot on their plates. This includes providing people with support for their Farm Environment Plans, advice about good management practice and helping people fund their biodiversity projects.

Martin said it's a busy and full-on job, but one that's equally rewarding.

"We're here to help people achieve their goals and ensure what they do on the land doesn't have a negative impact on the environment.

"There are some great biodiversity values in our region, and it's important these are protected from the mountains to the sea (Ki uta ki tai) for future generations to enjoy," he said.

Will said there's a lot of ongoing project management with the job, and no one day looks the same.

A success story:

An example of the outcomes the pair can help achieve for landowners is the work taking place with a landowner in the Edwards Stream sub-catchment of Wainui Stream on Banks Peninsula.

Recently approval has been given to assist funding the fencing and establishment of a third QEII covenant on the property. This will allow the native forest regenerating in the headwaters to flourish and lead to improved water quality and habitat for stream life – including threatened native fish species and invertebrates.

“My role (and that of the advisors before me) was to work with the QEII National Trust, who had a great relationship with the landowner and knew their willingness to protect the regenerating forest through fencing and the establishment of covenants,” Martin said.

“It’s a great outcome all round to see the progressive protection of this sub-catchment and the biodiversity and water quality benefits it will bring and at the same time allow the landowner to meet the protection goals for their property,” Martin added.

Get in touch:

The pair are encouraging those with ideas for community projects, as well as landowners in Banks Peninsula, to get in touch with them to discuss their ideas and get advice.

“Biodiversity is a huge passion of ours, as is land management. We’re excited to continue helping landowners find good solutions to issues they face,” Will said.

Environment Canterbury has funding available for biodiversity projects like the Edwards Stream project. To get in touch with your local zone team visit ecan.govt.nz/myzone.

“A typical day could involve a landowner ringing up to say ‘we’ve got this great project in mind, can you have a look?’

“If it checks out, we look at some opportunities to help fund it, lend a hand, or give some advice,” he said.

Will said the pair generally spend half their day in the field and the other half working with project teams in the office to plan out how we can best help people.

What Happens When You Bin It?

Christchurch City Council Resource Recovery Manager Ross Trotter lifts the lid on what happens with the stuff that you put in your red, green and yellow wheelie bins.

Remember that empty tomato sauce bottle that you put in your yellow wheelie bin for recycling? Did you know that could end up back in your house as a supermarket meat tray or a strawberry punnet? What about those empty aluminium drink cans that went into the yellow bin? They will get recycled back into new aluminium cans.

Most of us are too busy to give much thought to what happens to the items that we put out for recycling, but often they go on quite a circular journey. Once the items are picked up by the kerbside recycling trucks, they are taken to the Materials Recovery Facility in Wigram, operated by EcoCentral. There, they pass through a range of machinery that separates them into different product types. The sorted materials then get sent off to a range of national and international reprocessing plants.

The bales of aluminium and steel cans get sold locally for recycling, while the glass is crushed into sand that is used for road fill.

EcoCentral sells bottles and containers numbered 1 to a New Zealand-based processor who remanufactures them into clear meat trays or strawberry punnets for supermarkets.

The plastics that are numbered 2 and 5 are also reprocessed into other useful products.

Paper and cardboard get sent overseas for recycling. The market for these is extremely competitive. To maximise the price, we receive we need to produce clean materials that are untainted by other materials. Because we are a small supplier in a global market, we risk losing our buyers if we don't meet high quality standards with our recycling.

That is one of the reasons why we are constantly asking people to take care with their recycling and only put accepted items in the yellow bin.

We want to recycle as much as possible because it is better for the environment and helps off-set the costs of processing recyclables. Even when commodity prices for

recyclables are low, it still costs significantly less to recycle than to dispose of the same material to landfill.

Our kerbside rubbish, organics and recycling collection service costs about \$40 million a year to run. The money for that comes from the rates that Christchurch property owners pay.

If we lose access to any of our recycling markets, it is likely that we will have to send more material to landfill. That will push up the cost of the kerbside collection service, which in turn will hit ratepayers in the pocket.

It is important too that people keep their green wheelie bin for organic waste only and not put general rubbish in it. That is because the material that we collect from the green wheelie bins is processed locally into certified organic compost, which is used around the South Island, mostly by the agriculture sector. When the contents of your green bin are collected at the kerbside, they are trucked to the Organics Processing Plant in Bromley – the biggest composting facility of its kind in New Zealand. There, the green waste gets put through a shredder which has 138 teeth on it that breaks the material down. It is then moved into one of 18 sealed tunnels, where most of the composting happens. The composted material is then taken outside to fully mature. When the maturation process is complete, the compost is sold to businesses and farms around Canterbury and beyond.

Around 55,000 tonnes of kerbside organic material a year are processed through the plant. This is food and green waste that would otherwise go to landfill.

If we Want to continue to divert as much waste as possible from the landfill, we need people to put the right stuff in the right bins. Most of you have improved, but we need everyone to get on board.

Please remember too that the choices you make when you shop are powerful when it comes to cutting waste. Try and opt for items with the least amount of packaging or items which are able to be recycled in the yellow bin or alternative recycling schemes

The best way to reduce the amount of rubbish we are sending to landfill is to prevent waste in the first place.

NZ Parliamentary Submissions Open for Public Comment

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

Coastal Hazards 101 Video

The Council has created a Coastal Hazards 101 video that provides an easy to understand overview of why Christchurch and Banks Peninsula are at risk of coastal hazards and what we might see happen over the next 20, 50, and 100 years as sea levels rise. The link to the video is available at <https://www.youtube.com/watch?v=O2LshoMhZ4o>. Additional information about coastal hazards is available at <https://www.ccc.govt.nz/environment/coast/coastalhazards/>

Bays Community ECAN meeting re #28 Bus Service

There will be a public meeting at Steadfast Community Hall – Governors Bay Rd Cass Bay on Wednesday November 3rd 6.30-7.30pm.

Engagement manager Ros Service will discuss the #28 bus service and how to make it work better for the Bays and in particular our students. Ros is going to explain a public submission process that is starting in mid-November. Come along, tea and biscuits for a snack and chat afterwards.

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.

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.

Te Ūka Lyttelton Museum at the Market

Te Ūka Lyttelton Museum will be hosting a stall at the Lyttelton Farmers Market on the following weekends - Saturday 20th and 27th November, Saturday 4th, 11th and 18th December, and during the special evening market on Wednesday 23rd December. We will be located near the site of the proposed new building at 35 London St (next to Henry Trading).

This is a great opportunity to find out more and chat with Museum volunteers about our exciting plans for the future Museum. We will have our 2022 calendar for sale (a great Christmas gift idea), along with postcards and some very special, limited-edition merchandise!

You can also sample and perhaps order for Christmas, our delicious, locally made carrot cake.

We look forward to seeing you!

Graeme Dingle Foundation Canterbury – Christmas Hams

For just \$70 you can get delivered to your doorstep free of charge a 'Free Farmed,' ham with a ham bag plus at the same time you are helping over 3500 students here in Canterbury to continue being involved in our Kiwi Can, Stars and Project K programmes.

To order your ham today, click on the link below:

<https://forms.gle/mMvsztGkPZngMcGe8>

Creative Junk 40th Anniversary

Come celebrate with us and optionally make some wearable art using recycled materials. Sunday 7th November 1-4pm at Risingholme Community Centre Inc, 22 Cholmondeley Avenue, Opawa. Please register to allow for catering at info@creativejunk.org.nz. Participants will also need to register for the Wearable Art Fashion Show by 22nd October. Open to all ages. Children up to 14 - Adults - 14 & over. Open - Brilliant Bras - Mad Hatters. Previous costumes from other events may be shown.

If you have a costume already made, please come and show it!

Followed by afternoon tea and cake. Admission is by donation.

Community House

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.

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

Naval Point Club News

Snippets from Sailing in the Volcano

In seven decades on the harbour, Tony Park has naturally had some memorable moments. Having a beer after an R class race, he watched a trailer yacht backing down the ramp for his boat, reversing until the whole car was submerged. And in the early days of the coastguard when the word was out not to let them anywhere near a yacht, Park and Bevan Jesson had a coastguard launch eager to help when they capsized. They yelled that they were fine, but the launch insisted on hovering about until the R's prod speared it.

Lyttelton Farmers Market - Farewell

Saturday October 29th was Kerry Donnelley's last day as the onsite manager for the Lyttelton Farmers Market. Kerry has been doing this job since the market moved to London Street after the earthquakes. He's been the face of the market for years and he will be really missed. All the best Kerry for the new chapter in your life.

Slowing Down on Banks Peninsula Roads

New, safer speed limits are coming into effect on many of Banks Peninsula's steep and winding rural roads and settlements. Following public consultation earlier this year, speed limits on these roads will be dropping from 100km/h to 60km/h. Speed limit changes are also coming to Akaroa's town centre. These changes will come into effect on Thursday, 22 October.

The next Banks Peninsula Community Board meetings are:

Monday 15 November	10.00am
Little River	

Monday 6 December	10.00am
Lyttelton	

Please note December 6th is the last public meeting for 2021.

Council Seeking Information about Private Water Systems

Property owners who share a private drinking water or wastewater system are being encouraged to get in touch with Council as it looks to update its records for the district. It does not apply to private single-property systems, such as rainwater or septic tanks, only those shared between two or more properties. More information is available <https://newsline.ccc.govt.nz/news/story/council-seeking-information-about-private-water-systems>

Birdsey Reserve Landscape Plan Open for Feedback

A staged landscape plan is being proposed for Birdsey Reserve off Bridle Path Road in Heathcote Valley. The continuation of revegetation planting and the possible installation of a dog exercise area are under consideration. The feedback period is open now through 16 November. More information,

including where to make a submission, is available

<https://ccc.govt.nz/the-council/haveyoursay/show/436>

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.

Issues and Options Paper for Coastal Hazards District Plan Change

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>

Lyttelton Rec Centre Update

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

Youth group

The Lyttelton Youth Group Programme is back up and running for Term 4. Please contact the LRC Facility Manager to register any rangatahi who may be interested in attending or alternatively just turn up on the appropriate day and time to register in person.

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.

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. Next Meeting 9th 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

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/>

Christchurch Symphony Orchestra at Lyttelton Primary

Five Christchurch Symphony Orchestra musicians embedded themselves in Lyttelton Primary School for a week in October as a part of its Karawhiua! Let's Play! school residency programme, working with students on music-based projects centered around the school theme of Kaitiakitanga – the processes and practices of protecting the environment.

The projects are specially designed to help students of every year group develop their creativity, ability to express themselves, confidence, teamwork skills, perseverance, and their enjoyment of music and the arts. These include learning a protest song about climate change using bucket drums, creating words for a song about Te Whakaraupō Lyttelton Harbour to be performed with ukuleles, perfecting chords to go with the popular waiata "Tūtira Mai Nga Iwi", and creating their own kazoos for a performance.

"It's been good to see everything coming together more as the week went on," said teacher Rachel Cummins, whose class of Year 8 students were learning to play the ukulele chords to 'Tūtira Mai'. While a lot of the students in her class were already musical and played in a band, the project gave all the students a chance to learn new music skills on equal footing regardless of their experience, she said.

The Year 7 students wrote a chant about all the things that could be found in Te Whakaraupō Lyttelton Harbour, with the refrain "in the Harbour".

"We have a student who lives with autism and he usually does half-days, but he's loving this so much that he's staying the whole day just for it," said Cummins.

The CSO conducts six school residencies each year both in the greater Christchurch area and further around the South Island. This year, musicians have also taken the programme to St Mary's School and Rawhiti School in Christchurch, and Tahunanui School in Nelson.

The CSO Karawhiua! Let's Play! Residency programme in Lyttelton Primary School was proudly supported by the Lyttelton Port Company.

Article Christchurch Symphony Orchestra

We're working in your area

Godley Quay – guard rail maintenance & repairs

What	Guard rail post, replacement.
Why	These works are part of the Minor Safety Transport Contract and Guard Rail maintenance program to improve the road condition and safety in this area.
Where	Godley Quay, Lyttleton, Christchurch
When	15 November 2021 to 19 November 2021 (weather/site condition dependent).
Contact	The contractor is Higgins Contractors Ltd. Phone Anthony Godetz 027 204 0256, 7am to 6pm. Please advise us if you have specific property access requirements e.g. medical visits.

Details

- Pedestrian access will be maintained at all times but may change on a day by day basis, depending on works.
- On street parking will be unavailable on the slip lane within the construction area.
- There will be periods of construction noise and vibration, the contractor will ensure noise is kept to a minimum.
- Pet owners are advised to keep animals inside private property during construction.

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

Sue Currie Exhibits at Stoddart Cottage Observing Colour and Water

Sue Currie has spent most of her life close to the water: either in it, on it, or round it. This deep connection is conveyed in the watercolours, acrylics and oils of *Observing Colour and Water*, inspired by the coastal environments and inland bodies of water that Currie has navigated in her life and work. "I always carry a camera with me to grab those moments which may only last a few seconds, often when I least expect it, to convey colour, shapes and mood into my paintings," says Currie.

Much of the work in *Observing Colour and Water* reflects the land and seascapes local to Stoddart Cottage, the birthplace of the painter Margaret Stoddart, where the exhibition is being held. It's an area with which Currie has strong ties, with a childhood in which weekends and holidays were spent at her family's holiday home in nearby Charteris Bay, the small Banks Peninsula settlement where she now lives. "Just think, all those years' ago, Margaret Stoddart was painting local subjects at this cottage," Currie notes. "I would love to have met her."

Sue Currie is a Christchurch born artist who lives in Charteris Bay, Banks Peninsula. She has

been painting since 1974, with a major focus on landscapes, which she exhibits regularly, mainly in the South Island. After working in Sydney for seven years as a graphic designer, she returned to Christchurch to pursue fine art painting. Her painting has taken her across the world, creating work from sketches and photos taken on trips to France, Italy, Britain, Malaysia, Mexico, China and Hong Kong. However, her main inspiration remains the South Island of New Zealand, which she describes as "an artist's dream". Influenced by her surroundings, Currie endeavours to capture moments from these on paper or canvas, always experimenting with different techniques. Choice of many subjects has introduced a wide range of diversity in her work. Currie is the recipient of numerous awards and has paintings in collections in New Zealand and overseas. www.suecurrie.co.nz

Exhibition dates: 5-28 November 2021

Opening Event: Friday 5 November, 6-8pm

Venue: Stoddart Cottage Gallery, 2 Waipapa Avenue, Diamond Harbour

Hours: Friday-Sunday plus most public holidays, 10am-4pm.

Article Stoddart Cottage

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 7pm
(not played until level 1)

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 Nov 2nd

Eruption Brewing Learning
Exchange 7.15pm

Thursday Nov 4th

The Loons Lawrence of Arabia
Does Chant Darling 8.30pm

Friday Nov 5th

Wunderbar Sin City 8.30pm

Sunday Nov 7th

Banks Peninsula Walking
Festival Exploring Avoca
Valley 10.00am

Tuesday Nov 9th

Eruption Brewing Learning
Exchange 7.15pm

Saturday Nov 13th

Banks Peninsula Walking
Festival Lyttelton Loop
Volcanic Origins 10am

Banks Peninsula Walking
Festival Changing Vegetation
of Diamond Harbour
Reserves 10am

Sunday Nov 14th

Banks Peninsula Walking
Festival Our Stories
Lyttelton 10am

Galleries

Sue Currie - Observing Colour and Water

Exhibition dates: 5-28
November 2021

Opening Event: Friday 5
November, 6-8pm

Stoddart Cottage Gallery,
2 Waipapa Avenue,
Diamond Harbour

Hours: Friday-Sunday
plus most public
holidays, 10am-4pm.

LYTTELTON

GIRLS GROUP (YEAR 7-13)

THURSDAY'S 4:30PM - 6PM

21ST OCTOBER - 9TH DECEMBER 2021

BOYS AND GIRLS GROUPS (MIXED)

FRIDAY'S 3:30PM - 5:30PM (YEAR 7-8)

FRIDAY'S 6:30PM - 8:30PM (YEAR 9-13)

22ND OCTOBER - 10TH DECEMBER 2021

VENUE: LYTTELTON REC CENTRE

FOR ALL GENERAL ENQUIRIES PLEASE CONTACT THE LRC
FACILITY MANAGER M: 021 1116069 E: MANAGER@LRCT.ORG.NZ

CRAFTERNOONS: STITCHING MEMORIES: TELL A STORY
THROUGH FABRIC AND THREAD

WEA Crafternoons at the Lyttelton Recreation Centre

Stitching Memories: Tell A Story Through Fabric And Thread

Sunday 14th November, 1.30-3.30pm, \$18

Join Lesley Towart, textile artist and photographer, to create a unique artwork using treasured scraps of old fabric to tell a story or celebrate memories of people or places. Create texture with simple stitches and experience the joy of contemplative hand stitching while you preserve cherished memories. Lesley will supply the materials to get started, including needles and some reclaimed fabrics, beads and threads.

All you need to bring along is a willingness to explore, a pair of scissors and a few scraps of fabric that have meaning to you. You will create the background for your work and use simple stitches to connect your pieces of memory fabric. Suitable for children with some experience of basic hand-stitching. Children must be accompanied by an adult.

To book <https://cwea.arlo.co/checkout>

Victory Bedouin Records, Banished Music & Under The Radar presents

VRENCE ARABIA
S CHANT DARLING
WITH SPECIAL GUESTS **NA NOISE***
*SELECTED DATES

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 November 29th 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

LOCAL EXPORTS

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 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 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

thelyttelldirectory

2021 Support local businesses around the harbour

EAT, DRINK, DINE

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

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

thelyttelldirectory

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@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.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.

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

Proposed disposal of land

27 Hunters Rd and 42 Whero Ave, Diamond Harbour

We own a large block of land in Diamond Harbour that we no longer need. Five options for the future of the land have been developed and we'd like to know which one you prefer.

The land includes three gullies that have been allowed to revegetate. We have plans to protect the gullies for their environmental and landscape values, but no plans for the balance of the land.

To find out more and provide feedback, go online to

ccc.govt.nz/haveyoursay

or contact Sam Sharland, Engagement Advisor
Phone 03 941 8793
Samantha.Sharland@ccc.govt.nz

**Open for feedback until
16 November 2021**

Five options

Go to ccc.govt.nz/haveyoursay to read the advantages and disadvantages of each option.

Option 1: Complete covenant and sell

Place a covenant over Sams Gully, Morgans Gully and the third unnamed gully, with protections for the walkways, and dispose of the remainder of the land.
(Our preferred option)

Option 2: Retain as a park

In the short term this would result in no change, with the gullies continuing to be revegetated through community partnerships and the flat land leased for grazing. At this stage there is no identified need for additional parkland.

Option 3: Council develops the land

We could consider developing the property, in consultation with the community, either directly or with a development partner. This is likely to carry significant financial risk – the revenue gained may be less than the cost of development – and is not our core business. We are unaware of any significant demand for residential development in Diamond Harbour.

Option 4: Transfer ownership to the community

As we don't need the land but it is valued by the community, it could be transferred into community ownership. This could be at below market price, subject to us being able to recover the capital value of the land should the community decide to dispose of it or develop it in the future.

Option 5: Status Quo

Finalise the covenant over Sams Gully, Morgans Gully and the third gully, with protections for the walkways, and continue to graze the flat land.

ccc.govt.nz/haveyoursay

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