

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

25 February 2013
E74

Lyttelton Schools to Merge

The Merger Proposal: Details to Date

The Lyttelton schools re-organisation was announced on Monday February 18th. Courtesy of the Ministry of Education website we have been able to summarise the proposal.

The Ministry of Education proposes that Lyttelton West and Lyttelton Main schools are merged effective from 27 January 2014. Lyttelton Main School is the preferred site for the merged school.

The Ministries rationale for the proposed merger is:

- Both of the schools have low roles with limited potential for growth. According to Ministry of Education figures at March 2012 Lyttelton Main School had 113 pupils and Lyttelton West had 134.
- The two schools are within a kilometre of each other and it is asserted that both operate at under capacity.
- Lyttelton West is viewed as having site constraints. Being a terraced site on loess with possible under runners it is more difficult and costly to fully develop the site.

Speaking with Sue Walls, the Principal at Lyttelton Main School, the reality of the proposal for Lyttelton Schools is that a NEW merged school will be built on the site of Lyttelton Main. It will be designed to meet the needs of all students in this community now and into the future. Both Lyttelton Main and Lyttelton West as they are now will close eventually and this new school, name to be decided, will build on the strengths and qualities of both schools.

For mergers to proceed consultation from the Ministry was required. Consultation in 2012 highlighted that 62.1% of Lyttelton West parents did not support a merger. Objections included loss of unique culture, concerns about Lyttelton Main Site, travel concerns for learners, why a successful school should be closed, and dissatisfaction on the Ministry of Education decision making processes. Some parents did support the move stating that it would be good for the overall uniting of the education community and offer better learning opportunities for pupils.

At Lyttelton Main School most people were in favour of the merger and they noted that if the merger did happen they would like a working party and board that reflected the two schools equally. Their main concern related to lack of space at the current Lyttelton Main site. This concern has been addresses and the Ministry has identified more land to expand the Lyttelton Main School site. They are currently in discussions with the New Zealand Police. The proposal includes a brand new school for all children on the Lyttelton Main School site.

The proposed merger also has implications for Early Childhood Learning. Busy C's will be granted another two year lease on their existing site at Lyttelton West School but then it is proposed that land be designated for a new centre on the new school site at Lyttelton Main.

The Lyttelton schools have until the end of March to respond to this proposal. In the mean time the combined Boards met this week and another meeting is scheduled for next week. Ideas are being formulated to move forward positively. School communities and the wider community will be invited to another public meeting to discuss the way forward very shortly.

Article: Lyttelton Harbour Information Centre
Image: From Before the Quakes: www.historic.org.nz

Community Champions

Meet: Frances James

Our tight knit harbor communities work incredibly well and part of that success is the people who selflessly give their time to make sure the various volunteer roles are filled. Frances James from Governors Bay is a key community figure in her special place.

Working quietly and efficiently from home, it is Frances who takes a lead role with the Governors Bay Community Association, and Governors Bay Civil Defence. Frances is also a “day time” volunteer for the Governors Bay Fire Brigade.

Today, Governors Bay has the wonderful gift of a full time community volunteer, dedicating her time to the wellbeing of her area.

Life experiences have shaped the place where Frances is today. Leaving New Zealand in her early twenties, and then marrying a geologist, she spent many years away from New Zealand. She talks about life in outback Australia - Tennant Creek, Meekathara and Southern Cross where they lived while husband Ron was involved in gold exploration. These isolated outback places gave her an affinity for small communities. “ I loved getting to know the people, it’s so much more personal, plus I learned you can make things happen” Frances exclaimed.

Frances relished in the freedom and flexibility that was offered. She was able to weave herself in and out of each place contributing skills to townships that complimented the needs of the communities. Frances is well and truly used to a life of adapting. “We also lived in the Solomon Islands for several years. I was the ‘party’ organizer there!” she said. Turns out this involved sourcing and organizing transport for 200 pigs for a village celebration!

After twenty two years of adventures in often isolated places she made a return trip to Christchurch to celebrate her fathers 70th birthday in 2006. She happened to look through a copy of the Realtor and properties in Governors Bay looked appealing. To give you an insight into Frances, she fell in love with the place. Next thing she dropped fliers into all the homes she liked in the area seeking offers for a private sale. Soon after she and husband moved to Governors Bay and from that time on Frances began adapting herself to her new home

Luckily for Governors Bay Frances puts her great energy and skills into this community. Currently in her role as the community leader for Civil Defence she and her team of fourteen local volunteers are ensuring that Governors Bay has emergency plans in place to help the community if needed.

Frances and the Civil Defence team are currently working with the school community to ensure that the school is emergency ready for the wider community if required. This involves designing their welfare centre, training for the various roles that a centre needs and just generally getting up to speed with how to deal with an emergency. There is a load of work involved and it requires much networking, co-ordination and general organization.

Frances work at the Fire Brigade also compliments her Civil Defence work. The brigade gives her an opportunity to meet more people, strengthen community connectivity and become physically stronger. Similarly the Community Association links her to another section of the Governors Bay Community. With her links to other harbour communities she can see possibilities for the future.

If you are interested in getting involved in the Governors Bay community contact Frances James 03 329 9560 or fjames@xtra.co.nz.

Governors Bay Civil Defence meets every third Wednesday 7.00pm at the Fire Station Governors Bay; and the Governors Bay Community Association meets the last Monday of every month at the Fire Station. Governors Bay Fire Brigade meet every Thursday evening at 7.00pm.

Article: Lyttelton Harbour Information Centre
Image: Frances James, Supplied with Thanks

Diamond Harbour Writers Group

February Author: Brenda Walker

This month author Brenda Walker has been inspired by the Alison Erikson sculpture that featured at Stoddard Point in Diamond Harbour over the Summer season. Brenda says "It is interesting what sculpture draws out from one! For me, I see The Woman as 'archetypal' and wrote it for all the women in my life so it probably encompasses aspects of them all." Enjoy:

The Woman: Looking for Something That Will Last

She's a woman of conviction and she knows just what she wants
you can see it in the way she lifts her head there's a boldness in her stature
and no doubting in her stance she's determined,
she's empowered and she's looking for her chance.

This woman's going somewhere we can see she's well prepared
her staff a trusty stalwart by her side whatever may assail her
or try to make her scared she'll face up to
and engage with yet by trouble will not be snared.

She's known her times of sadness of trials and of test
and she's weathered her emotions to come through with the best
overcoming weariness gathering up her load
now she's recommencing her long journey on the road.

Sure of what she truly values she's prepared to pay the price
so second-best will not attract her nor would she ever risk her future
on the rolling of a dice perseverance and true courage
have exemplified her past now she looking out for something that will last.

Something that is precious of indisputable true worth
something not easily possessed something born of gentleness
encompassing deep mirth that will ultimately symbolize her merit
something she can gift to her children something absolutely priceless to inherit.

Yes, she's a woman with a yearning and undeniable true wisdom
born of deep compassion for her family and her kin
she's set on going forward with a boldness in her spirit
to seek her new tomorrows and find true peace within.

Brenda Walker, January 2013.

ABOUT

The Diamond Harbour Writers Group are an informal group that encourages members to develop their skills in writing prose and verse. New members are welcome, and you can be from anywhere in the Harbour region to join. Meetings are held the third Wednesday of the month, in the afternoon, at a private home. They also have a blog site: diamondharbourwriters.blogspot.co.nz which includes more their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

Lynnette Baird Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637

E: lynnette@realhomes.co.nz
W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz

about the lyttelton harbour review

Lyttelton Harbour Review is a community newsletter initiative developed by local Professionals real estate agent Lynnette Baird and Lyttelton Harbour Information Centre chairperson Wendy Everingham. The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Each week readers can read about community groups; businesses; events; and everything in between. If you have an event, topic, cause, or other, that you would like to share with the harbour community, then we would love to hear from you. Be heard, be seen, be informed - read it or offer it here.

BREAKING NEWS

Lyttelton Community Association: Lyttelton Brothels Update

You will recall that the proposed brothels by-law presented last year included all of Lyttelton Town Centre as an area where commercial brothels would be permitted.

Many individuals, plus the Lyttelton Community Association made submissions on the by-law, resulting in the Christchurch City Council Brothels Panel removing Lyttelton from the permitted areas. Unfortunately, in December, the full council rejected this recommendation and instructed the Panel to examine Lyttelton again to discover suitable areas.

The panel hearing was held this afternoon. Paula Smith of the Lyttelton Mt Herbert Community Board, and Ken Maynard, representing the Lyttelton Community Association addressed the panel and covered pretty much the same ground as before, but this time emphasising that the population of school children would soon be increased due to the closure of West school.

I did remark that the panel seemed more interested in whether the council would be liable at law for disadvantaging would-be brothel proprietors, rather than dealing with the concerns of the residents. Paula indicated that perhaps the residents might take the council to court should they fail to consider the residents' interests properly.

The panel voted to recommend that Lyttelton be excluded from the areas where commercial brothels are permitted.

It remains to be seen whether the full council will accept the recommendation this time. We should have an opportunity to make a submission to full council when the matter is debated. No date for this is fixed.

Article: Ken Maynard

Chairman, Lyttelton Community Association

No Brothels Recommended for Lyttelton

Hearing Panel Reconfirms Position

Hearings Panel today reconfirmed its recommendation to remove Lyttelton from proposed Brothels Bylaw

The Brothels Bylaw Hearings Panel today reconsidered the issue of an area where commercial brothels could set up business in Lyttelton. It decided to recommend to the Council that no commercial brothel area in Lyttelton should be provided for within the proposed Christchurch City Council Brothels (Location and Commercial Sexual Services Signage) Bylaw 2012.

Brothels Bylaw Hearing Panel Chairperson Helen Broughton says this bylaw has been a highly debated issue that has attracted a lot of feedback from the community, particularly from people concerned about the possibility of operator-run brothels in Lyttelton.

“The Council asked the Panel to take another look at a location within Lyttelton where operator-run brothels could set up business. The Panel, by a majority decision, has reconfirmed its earlier decision not to allow any areas for these brothels within Lyttelton in its recommendation to the Council. This recommendation does not include small owner-operator brothels [SOOBs].

“Having re-read the submissions on the possible inclusion of an area for brothels within the Lyttelton Town Centre Zone, hearing from local people and receiving new information about a possible school merger, I am confident with the Panel’s recommendation.

“All Councillors will be sent copies of the submissions,” she says. It is anticipated that the Council will further consider this issue at its 28 March 2013 meeting.

Article: www.scoop.co.nz

www.scoop.co.nz/stories/AK1302/S00551/recommendation-to-remove-lyttelton-from-brothels-bylaw

subscribe to the lyttelton harbour review

The Lyttelton Harbour Review is published every Monday and can be delivered straight to your email inbox. Just send an email with the words "subscribe me" in the subject line, then sit back and wait for the next instalment of local news, events and reviews. If you do not have access to email, but would like read about our local events, Professional Real Estate print hard copies that are available from Thursdays at the Lyttelton Club; Samo Coffee, Fisherman's Wharf, Lyttelton Library and at the Lyttelton Harbour Information Centre on London Street. Or a copy can be delivered to your door, if you live in within the Lyttelton township: Contact Lynnette on 03 328 7707.

Suburban Centres Programme

Lyttelton's Civic Square: Creating a Civic Square for Lyttelton, Together

During development of the Lyttelton Master Plan, the Lyttelton community asked for a new civic square. The site, formerly occupied by Ground Café, the Albion Hotel and the Borough Council Offices, has been purchased by Christchurch City Council for this purpose.

The Lyttelton/Mt Herbert Community Board now wants your ideas on what you want to see and use in the square.

Features you asked for in the Master Plan included an imaginative playground, water play, public toilets, the relocated cenotaph and a day-lit section of historic barrel storm water drain. Please pop in any time to the following drop-in sessions to find out more about the site, speak with Council staff and tell us your ideas.

Drop-in sessions will be held at the former supermarket site, 27 London Street, Lyttelton:

Saturday, 2 March 2013 from 10am - 2.00pm; and
Tuesday, 5 March 2013 from 4.30pm - 7.00pm

A feedback form and project information will also be available online at www.ccc.govt.nz/haveyoursay from 1 March 2013 to 18 March 2013.

For further information:

Email LytteltonCivicSquare@ccc.govt.nz

Phone Jennie Hamilton on 941 5207

Post Comments to Freepost 178, Christchurch City Council, PO Box 73011, Christchurch 8154 : Attention Jennie Hamilton.

Article: Christchurch City Council, with thanks

New Zealand Census

Tuesday 5 March 2013 | www.census.govt.nz

The census is the official count of how many people and dwellings there are in New Zealand. It takes a snapshot of the people in New Zealand and the places where we live. The last census was held in 2006. The census is the official count of how many people and dwellings there are in New Zealand. It takes a snapshot of the people in New Zealand and the places where we live. By law, Statistics New Zealand must hold a census once every five years, and everyone must fill in a form.

For the 2013 Census you will have the choice of completing your census forms online or on paper, in English or Māori. Filling your forms online is secure, quick, and easy. You need the reference number from your paper forms and your Internet Access Code. Collectors will deliver them to every household in New Zealand before census day. If all of the people in your household complete their forms online, a collector may not need to call back.

The Lyttelton Library informs us that you can use the library computers to complete your census forms online, anytime after you have receive your census forms. You just need to bring your census forms, including the envelope with the unique ID and Internet Access Code handed to you with your forms.

On Monday 4 March and Tuesday 5 March there will be a Census support person in the Lyttelton Library to give you help if needed, and one of the library's public computers will be a dedicated Census computer for these two days: people can use it only to access the Census site, and they will be able to take up to an hour to complete their forms online.

Article: www.census.govt.nz
Lyttelton Library, with thanks

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd, bring those surplus fruits down to the organisers, where every Saturday the swapping of produce is well underway in Lyttelton on the corner of London and Canterbury Street; and also in Diamond Harbour on a Saturday morning at the village centre. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so.

Coffee Culture Extended Hours

Now Open Until 8.00pm on Fridays

Have you noticed that Coffee Culture have been trialling opening until 8.00pm on Friday nights? The girls tell us that this is due to big customer demand that they have trialled staying open later. So far it is proving to be reasonably popular. Keep it in mind if you're looking for a good excuse for coffee and dessert after work, or a later catch up with friends.

Employment Opportunity: Coffee Culture are looking for a full time barista/café assistant. If this sounds like you, please contact Samira 03 328 7080 or email lyttelton@coffeeculture.co.nz

Roots Restaurant

Mid-Week Dining Special

Have you heard that Roots are currently offering a mid-week special? Every Tuesday, Wednesday and Thursday Roots are offering three course meals for \$40.00 per person. And, if you would like to experience two quality wine matches with your meal, then the special is \$60.00 per person.

To tempt those taste buds, here is an example of what the mid-week three course meal might look like:

Entree	Corn Custard with Chorizo and Pork Rib
Main	Taste of the Ocean with Hapuka OR Venison Cheeks, Naked Oat Risotto, Beets
Dessert	Chocolate Pudding with Caramel Ice Cream

Remember that quality and local seasonal produce comes first at Roots, so the above menu is what might be available today. Tomorrow might be different, but it will be just as flavoursome and interesting.

Roots are open for lunch on Thursday, Friday and Saturday from 12noon; and open for dinner Tuesday to Saturday from 5.30pm; with plans in the wind for opening on Sundays too. Watch this space.

Bookings are appreciated 03 328 7658 - 8 London Street, Lyttelton.

Hope and Wire

Film Crew Need Lyttelton Extras

Hope and Wire filming in Lyttelton and 80 extras are needed in Lyttelton. Hope a Wire is a six-part television series by Gaylene Preston about the aftermath of the earthquakes from 4 September. The series will screen on TV 3. Hope and Wire takes its name from the double album released by our own The Eastern. The song of the same name is the title song for the series. Preston describes The Eastern frontman, Adam McGrath, as "a vital guide" to making the series.

Filming will be Thursday 14 March. Are you interesting in being an extra on the day? If you want to know more phone Sue-Ellen at Project Lyttelton on 03 328 9243.

www.stuff.co.nz/the-press/opinion/blogs/rock-and-roll-mother/7656214/Hope-and-Wire-inspired-by-The-Eastern

Steam Tug Lyttelton

Until further notice the Steam Tug Lyttelton will be sailing every Sunday afternoon at 2.30pm. Tickets available from the wharf on the day: Adults \$25, Seniors \$20, Children \$10.

c'mon get involved

Lyttelton is known for its culture of volunteer activity and community participation. If you have ever had the thought that you would like to be more involved in the local community, but you are not sure where to go, or who to talk to? Start by having a conversation with the team at the Lyttelton Harbour Information Centre, as they can give you some advice on the many types of great volunteer organisations here in Lyttelton. If you are passionate about elderly care, sustainability, youth culture, harbour activities, heritage, radio, business development, fundraising, or just about anything - then there is a group who would love for you to be involved!

Lyttelton Urban Downhill

Road Closure Announcement: Saturday 16 March

After the success of the First Urban Down Hill, we have been requested by the Christchurch City Council to apply for a Road Closure during the day on Saturday March 16.

The roads to be closed to support this event include: Upper Jackson, Keebles Lane, Upper Dublin, and a portion of Winchester, Canterbury and London Street [map view attached to this edition of the Lyttelton Harbour Review].

Traffic Management New Zealand will set up the road closure which will begin at 10.00am and will be in place completely by 12.00pm. Our Event Marshals and equipment will be in place by 1.00pm. Please ask a Marshal if you have any questions on the day about the movement of riders and cars. There will be breaks in the day for the Riders and the Volunteer staff, however the road will remain closed until after 6.30pm when the last rider crosses the finish line. We hope to have the signage and cones cleared immediately after the last rider is home.

We have applied for a rain day as Sunday 17 March. This would mean if Saturday was too wet to run the event we would use the Sunday Road Closure from 10.00am.

We apologise in advance for any inconvenience this closure may cause you and your loved ones. Please feel free to contact us with any concerns you may have for the movement of vehicles on Saturday March 16. Our aim is to keep as many people happy as possible, and we will try our best to make this event a success for Lyttelton.

Kind Regards from our hard working volunteer staff, Andrea Murray. Phone 0210 741 752 or visit www.huxster.org.nz

Festival of Lights Brainstorm

Do you have any ideas for this years festival? A community brainstorm will be held on Monday March 4th at 6pm. Join the Project Lyttelton Team over a drink and some pizza at Freemans. RSVP to Lottie 328 9243 or email office@lyttelton.net.nz

Governors Bay Fete

Sunday 17 March 2013

Not far now until this year's Fete. Entry forms for the Produce/Baking/ Photography and Pavlova classes, are now available from the Governors Bay Hotel; She Chocolat Cafe; the London Street Dairy in Lyttelton and attached to this edition of the Lyttelton Harbour Review.

We are still needing volunteers to help run our stalls, for example, the white elephant, book stall, etc. If you can spare us an hour or so on the day it would be much appreciated. If you can help can you please call me so that I know how many people we have.

If you have any spare books, or items for the White Elephant stall please contact me and we can arrange delivery/pick up. We do not take clothing as we have found in the past it does not sell.

Funds for the 2013 Fete are going towards the Governors Bay Civil Defence to help them purchase new supplies, including a generator.

If anyone would like to have a stall or an activity please contact Annabelle 03 329 9712 or 027 222 4604.

THE **BIG**

share
AND
swap

AND

3³⁰-5³⁰ pm • 1st March
@ the GRASSY

*Big Lyttel
Roll Down*

with prizes

Decorate a tennis ball and give it a roll!

**ALL INVITED
& ALL FREE!**

TO

Celebrate **Time Bank's**
8th Birthday

**LIVE
MUSIC**

**CHILDREN'S
STORYTIME**

**DECORATE
CUPCAKES**

**TODDLER
ZONE**

**SWAP YOUR
UNWANTED
TREASURES**

What is Timebanking? What can YOU trade?

PRIZES AND SUPPORT FROM:

Himalaya • Harbour Co-op • Leslie's Bookshop • London St Dairy • Lyttelton Library

contact the lyttelton harbour review

The team at the Lyttelton Harbour Review would love to spread the word about your community group, fundraising efforts, local heroes, business promotions, events and anything else that the local community would like to share. Phone, Email, or Post: Lyttelton Harbour Review, PO Box 94, Lyttelton 8841. **Deadline for any content: Thursday before Monday publication date.**

Lynnette Baird

03 328 7707

021 224 6637

lynnette@realhomes.co.nz

Wendy Everingham

03 328 9093

021 047 6144

infocentre@lyttelton.net.nz

Tommy Chang's: Sunday School, A Vinyl Appreciation

Sunday 3 March | 3.00pm \$Free Event

Lyttelton Vinyl Appreciation Society and Tommy Chang's presents: Sunday School. A relaxed afternoon of music worth listening to. A revolving door of deejays and musical genres. On every Sunday to the end of March. www.eventfinder.co.nz

Wunderbar: The Road That Wasn't There

Wednesday 6 to Thursday 7 March | 7.00pm One Hour Show \$20.00

Fresh from the Edinburgh Fringe, Trick of the Light Theatre have crossed the globe to bring their dark New Zealand fairytale back to home soil. From award-winning Wellington playwright Ralph McCubbin Howell [The Engine Room – 2011], The Road That Wasn't There will play at the Wunderbar in Lyttelton on March 6 to 7. It is a curious tale from the shadowy corners of our history and the spaces between the lines on the map.

In New Zealand there are some 56,000 kilometres of paper roads – streets and towns that exist only on surveyors' maps. Or do they? A young woman strays from the beaten track and finds herself in a paper town. It seems a land of possibility, but she soon discovers that actions taken in the fictional world can have frighteningly real consequences.

The play is rooted in New Zealand folklore; from lost moa roaming the foothills, to faeries who drink moonshine out the back of Pyne Gould Guinness. Playwright Ralph McCubbin Howell [Outstanding New Playwright, Chapman Tripp 2011] says 'It's a story from the twitchy edges of children's literature - a dark world reminiscent of Neil Gaiman, Pan's Labyrinth, and the works of the late [great] Margaret Mahy.'

After playing to full houses over their premiere season at the Edinburgh Festival Fringe, the company is looking forward to bringing the show back to a home crowd. Their season at the Wunderbar is part of a nationwide tour that will take them from Auckland to Central Otago.

Director Hannah Smith says "The show is peppered with local references that went over the heads of audiences in Edinburgh. We are looking forward to performing the show to an audience who will get our jokes about Taylors Mistake."

Regulars of the New Zealand Fringe Festival in Wellington [March of the Meeklings - Best of the Fringe 2008, A Most Outrageous Humbug - Pick of the Fringe 2009, Who's Neat? You! - Best Theatre 2010], this is the first time the company have brought one of their shows to Christchurch. McCubbin Howell grew up in Canterbury, and has performed for several years as an improviser with The Court Jesters. He will be joined by Christchurch actress Elle Wootton, and Australian actor Oliver de Rohan. Tickets are available through dash tickets at www.dashtickets.co.nz/tour/335

For more information contact Ralph McCubbin Howell trickofthelightheatreco@gmail.com or phone 027 347 7661 .

FREE Loons Quiz Night

In conjunction with the Christchurch City Libraries and NZ Book Month, the Loons is holding a Loons Quiz Night on Thursday March 7th at the Cashmere Club. And what's more it is free to enter! Joe Bennett will be MC and quizmaster, so you know it's going to be a blast. To enter your team of between four and six people just contact the libraries on 03 941 7923. Doors open from 6:30pm and the Quiz starts at 7:00pm. Registration is essential as team numbers are limited and we are picking it'll sell out in no time!

Article: The Loons E-Newsletter

Living Springs is a special place and we would love you to be part of it.
You are invited to join the 40th Year Anniversary Celebrations.
If you are interested in attending, please call the office or email us and
we will send you the details.

www.livingsprings.co.nz
info@livingsprings.co.nz,
(03) 329-9788

Living Springs: 40 Years Living the Dream

The founding story of Living Springs is marked by two couples, David and Eddi Down and Peter and Anne Morrow, who where bought together in a series of "remarkable coincidences" in 1971-1972. Roger and Val Roxburgh joined them as hands-on pioneers on the property after it was acquired; it would appear that they were led of God to establish Living Springs. The dream continues today. Come and celebrate the beginning, and get excited about the future of Living Springs. It is a special place and we would love you to be a part of it.

Harbour Harvest Festival

Wednesday 10 April

Forget Jamie Oliver - our own food revolution is brewing nicely in the Lyttelton Harbour basin. On Wednesday 10 April Project Lyttelton's inaugural Harbour Harvest Festival will be held at Orton Bradley Park to celebrate all that's good about the Harbour with locally sourced food, locally fed musicians, movies to feed your soul and well-fed speakers talking about matters environmental. This festival is part of Project Lyttelton's Harbour Resilience project.

School's event

A day event for the schools and pre-schools of the Harbour will consist of workshops on topics including gardening, cooking, healthy streams, environmental art, kai moana and mataitai reserves, herbal lotions and potions and more.

Evening event

From 5.00pm - 9.00pm an evening event will be held and will include a night market, music, movies and ngā kōrero [a chance for individuals and groups to talk about their environmental projects in and around the Harbour]. Buses will be put on to transport folk from the Diamond Harbour ferry and from Rapaki and Governors Bay.

Want to be involved?

Are you a producer of delicious food and you live in the Harbour somewhere? We still have space for stallholders so let us know your speciality. Are you a local business who would like to support this festival by sponsoring a workshop? Or do you just want to volunteer to help out, or know more? Contact Sarah Pritchett, Harbour Harvest Festival Coordinator on 03 329 3344 or mobile 021 08254 606 or email sarahp@snap.net.nz

Image: Diamond Harbour Children

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd, bring those surplus fruits down to the organisers, where every Saturday the swapping of produce is well underway in Lyttelton on the corner of London and Canterbury Street; and also in Diamond Harbour on a Saturday morning at the village centre. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so.

LIFT Library Film Evening

Monday 18 February, 7.15pm

If you have missed a film that you would really like to see, Juliet often has them available on laptop, so could arrange to get them to you to look at. Let Juliet know if you want any films that have been shown and she will tell you how she got hold of it.

What: LIFT Library Film Evening | Every Monday Evening | Koha welcomed
Where: The Portal, 54a Oxford Street [behind the swimming pool]
Time: 7.15pm film begins
Organiser: Juliet 03 328 8139 or 021 899 404

Shiraz with Snapper

Red, White or Rose: Learn Your Wines

Run in conjunction with the New Zealand School of Wines and Spirits - Lyttelton resident and wine expert, Jo Burzynska will be teaching Wine and Spirit Education Trust [WSET] courses in Christchurch in 2013.

The first course will be the Level 1: Foundation. A four week class held on consecutive Tuesday evenings at Decant, starting 16th April. Level 2 should follow in June, Level 3 in the spring and if demand is sufficient, the Level 4 Diploma later in the year.

Information about the content of these can be found on the New Zealand School of Wines and Spirits' website:

www.nzsws.co.nz/wset_courses or on the WSET's website www.wsetglobal.com/

Bookings are currently being taken for Level 1 – The Foundation Certificate

This is an entry level qualification providing a straightforward introduction to wine, which covers the main grape varieties, plus food and wine matching and leads to an internationally respected qualification. It is ideal for boosting the confidence of those new to the wine or hospitality industries and it is also a great course for consumers wanting to gain some basic wine knowledge.

We teach the course over three fun evenings, featuring some great local and international wines. Candidates will then sit a 30 question multiple choice examination on the forth and final session.

Course price: \$275. We provide the course study materials, tasting glasses, all the wines and the food for the wine and food matching. Places are limited. Booking is essential.

Jo Burzynska: Phone 03 328 8846 or mobile 021 776 161 or joburzynska.com

St Joseph the Worker Catholic Church

Sunday 24 February | 5.30pm, 21 Exeter Street, Lyttelton: Scripture Study, All Welcome

After School Care

Mother of one looking for work in child care services. I can pick up your child after school, prepare snacks, do homework and even prepare dinner. I'm reliable, honest and hardworking. Available from Tuesday - Friday. Contact Phoebe anytime during the day on mobile 027 864 9797.

suburban papers available

Do you know that each week at the Lyttelton Information Centre you can collect most of your local newspapers? We get weekly editions of the Lyttelton Review and Coastal Mail, plus fortnightly issues of the Bay Harbour News, and the Akaroa Mail. We also have local events advertised in our windows plus many brochures for events happening in the greater area.

Situation Vacant: Time Bank Co-ordinator

Part Time Position at Project Lyttelton

Project Lyttelton is looking for a part time [15hrs per week] co-ordinator to help facilitate and manage the Lyttelton Time Bank. If you are a real people person with a passion for community development, sound IT skills and an eye for the details then please get in touch.

Full Job Description available on request [see attached at the rear of this edition of the Lyttelton Harbour Review]. Applications close Thursday 7 March 5pm. To apply please send us your CV and a covering letter. Contact office@lyttelton.net.nz 03 328 8303

LIFT Library Update

Recently I have received several donations of books from LIFT members:

Safe Food: Bacteria, Biotechnology and Bioterrorism

2004 Marion Nestle

Bioterrorism, genetically modified foods, food irradiation – Safe Food weighs in on all the hot topics. Nestle's arguments are consistently solid and persuasive. She reminds us that food safety is profoundly political, and forces us to ask: Who benefits? Who decides? I think it's interesting that I've received this just as there is a storm brewing about deceptive beef/horse meat production in the UK, coincidentally involving the Nestle food corporation, which comes in for some criticism in the book. The writer is a highly qualified scientist, not a crank.

And just for a change, we have some classic fiction, casting light on society:

Hey Boy!

1963 Jane and Bernie Hill

A chronicle of the Maori in picture and closely woven text. It illustrates the life of a large Maori family in the city, and the photographs are personal, charmingly natural and delightfully expressive. The descriptive text, told in the words of a little boy, is sympathetically and sincerely written.

In the Beginning

1975 Chaim Potok

This novel reverberates with the tumults and homely joys of Jewish family life from the last days of the innocent 1920's through the gathering shadows of the Depression, World War II, and the ultimate shock of the Holocaust.

A History of the University of Canterbury 1873-1973

1973 Gardner, Beardsley and Carter

This large book was published to commemorate the University's centennial. Readers, or their families, who attended the university in this period will find plenty of information and illustrations to bring back memories.

Human Problems in Technological Change: A Casebook

1967 ed. Edward H. Spicer

It's a pity more notice wasn't taken of this book earlier, so that mistakes made by corporations and governments and other missions for community development could have been avoided, and so strengthened the communities safely.

And today's quote:

We in America built more and more stores, to sell more and more stuff, made in more and more Chinese factories, powered by more and more coal, and all those sales produced more and more dollars, which China used to buy more and more Treasury bills, which allowed the Federal Reserve to extend more and more easy credit to more and more banks, consumers and businesses so that more and more Americans could purchase more and more homes, and all those sales drove home prices higher and higher, which made more and more money to buy more and more stuff and more and more Chinese factories powered by more and more coal which..... Thomas Friedman, "Hot, Flat, and Crowded"

To become a member of the LIFT Library, based right here in Lyttelton, contact Juliet Adams on 03 328 8139 or mobile 021 899 404, for more information.

lyttelton market town

Saturday mornings are never dull in Lyttelton! Enjoy the local markets including the Lyttelton Farmers Market for fresh produce, meat, fish, eggs, honey and yummy baked goods. Head up to the Grassy Art and Craft Market for bargain items or unique art items from creative local artists. Also be sure to check out the Community Garage Sale located up the driveway behind the swimming pool. The Garage Sale is a fundraising activity for any Lyttelton community group; so if you're not buying, feel free to donate items instead.

Port Hills Zoning Review Ongoing

The chief executive of the Canterbury Earthquake Recovery Authority Roger Sutton, says the team reviewing the Port Hills land zoning is making steady progress, but will not have the work completed by the end of February as hoped. Mr Sutton says the outcome of the review was initially delayed over the Christmas break with an expectation that it would be finalised by the end of this month.

However the work is still ongoing and won't be delivered to Cabinet to make recommendations on next week. "I personally called some of these residents before Christmas to let them know the process was not going to be completed on time, and they were very understanding. No-one – not the residents, or the review team – want the outcome to be anything other than correct."

"I am disappointed that we have to delay this outcome once again, but the rationale remains. If we did a half-baked job, we'd all be unhappy about that too. We are still some weeks away from finalising the work." Mr Sutton says the review takes into consideration the applications from over 100 Port Hills' property owners, but as with the flat land, also considers other boundary properties.

"It is important that all property owners in the Port Hills who are near the zone boundaries be aware that the review is looking at the entire area." He says owners of any property affected in the review will be contacted personally before any public announcement on the process is made.

Article: CERA Media Release | 21 February 2013

Winners and Losers

WEA Course

Is it the same ones always win and others lose? is the growing gap between rich and poor an accident or manipulated inevitability? Are the holders of the gold the makers of the golden rules? Who holds the keys? This course will equip participants with the basic tools for analysing the complex changing social structures focussing on the use and misuse of social and economic power in New Zealand and overseas. Tutors—Brian Turner, Martin Maguire and Rodney Routledge who each have led workshops in the field. This five-week course starts on Wednesday 27 February 2013; time: 5.30-7.00pm. Venue: WEA, 59 Gloucester Street. Cost: \$29. Phone 366 0285 or Email: admin@cwea.org.nz

Article: cwea.org.nz

EQC Land Damage Payouts

EQC are strongly advising customers who have received a cash settlement for land damage to use that money to have their land remediated ('repaired'/reinstated). Of course, in some land damage situations, remediation is impractical, for example, where land is lost over a cliff. However, for customers whose land can be remediated, it's very important to use the cash settlement to get that work done – for the following reasons:

- Some repairs may be necessary to make your home safe. For example retaining walls that support or protect your home.
- If you don't make repairs, your future insurance cover with EQC or a private insurer may be affected. In some circumstances, EQC can withhold cover until work is done, or decline to pay a claim.
- It may be difficult to sell your property in the future if the work hasn't been done.

If you have a mortgage, the EQC payout for land damage will go directly to your bank, or lender – rather than to you. Your bank or mortgagee may require you to use the settlement to make repairs.

CanCERN says this recent release of information forms part of the trickling out of information to prepare homeowners expectations regarding land settlements. The contradicting information between EQC and insurers is not unexpected, not helpful and definitely an area for some real leadership so that homeowners have one true understanding of what the land settlement is for and whether or not they actually need to do anything to their land before the home they live in is repaired or rebuilt.

Article: CanCERN E-Newsletter 22 February 2012

combined church service

Since the deconstruction of Lyttelton's historic churches you may not have heard that Lyttelton hosts a combined church service every Sunday morning at 10.00am at the Union Church in Winchester Street, Lyttelton. All residents welcomed.

Sunday 10am : Union Church, Winchester Street

Section 28 "Limitation" Notices

After cash settling a claim for landslip, flood or earthquake damage, the Earthquake Commission can sometimes limit insurance for the property involved.

- They do this by sending the owner a written notice advising of the limitation.
- They also arrange for a notice to be placed on the Certificate of Title for the property.

This 'limitation notice' remains in force until EQC satisfied that the repairs or reinstatement have been completed – at which time, the notice can be removed. Limitation notices are most likely to be placed following claims for damage from flooding, landslips, or earthquakes where there is a risk of similar damage occurring that can reasonably be avoided.

What is the effect of a limitation notice?

If your property has a limitation notice on its land title, EQC has the discretion to decline a claim that you put in for that property, where the claim relates to the damage that hasn't been fixed.

How does EQC go about issuing a limitation notice?

About three months after sending out the cash settlement, an EQC employee contacts the customer to ask about progress with their repairs or reinstatement.

- If EQC is satisfied that the repair work is progressing, then no further action is taken.
- If EQC are not satisfied that the repair work is progressing, they will notify the District Registrar of Land that a limitation notice should be applied to the land title.

How do I get a limitation notice removed from my land title?

A limitation notice remains in place until EQC applies to have the notice removed – even if the property is sold. To get a limitation notice removed from your title, you need to provide the Earthquake Commission with evidence that the repair or reinstatement works have been undertaken.

Your evidence may include:

- A copy of the Code Compliance Certificate [where a building consent was issued for the repair or reinstatement work]
- Copies of contractors' invoices that have been paid
- Photographic evidence, for example photographs of new bridges, culverts or retaining walls

When satisfied, EQC will notify the District Registrar of Land that the limitation notice should be removed. You'll be informed when this has been done.

Cancellation of Earthquake Cover

EQC can cancel Earthquake Coverage for a home, or land. When this happens, a cancellation notice is placed on the land title.

EQC considers issuing a cancellation notice when the cash settlement for the claim is the full amount allowed for, and the property isn't reinstated or replaced to EQC's satisfaction.

If a customer's Earthquake Cover is cancelled, they won't be able to claim from EQC – irrespective of the natural disaster. In addition, private insurers may refuse cover if Earthquake Cover isn't provided. Cancellation can be undone if EQC is satisfied that it is no longer appropriate.

www.eqc.govt.nz/what-we-do/notifications/section-28-limitation-notices

Buying Salvaged Goods

Soper Salvage has a lot of stock that has come out of the residential demolitions. If you are an individual looking to buy stuff, go and see them at 51 Wickham Street, Bromley or call them on 03 376 4388. If you know of other good places to access salvage materials and would like to get the word out, please email brian@cancern.org.nz. Better it go back into homes than be sent to the landfill!

lyttelton harbour network

For news, events, and what is open or closed around the Harbour Basin, don't forget to visit:

Diamond Harbour Information www.diamondharbour.info

Governors Bay Information www.governorsbay.net.nz

Replacement -v- Sum Insured

Full Replacement Insurance No Longer Exists

Diana Clements, writing in the New Zealand Herald last week, had an article about the future of property insurance as companies go along the Sum Assured or Fixed Sum route. This is the future for all of us, and has very serious implications for everyone with a house insurance policy. The article is an important read as preparation for when you have to renew your insurance policy during the year.

A few points not evident in the article:

- There is no clarity yet about what the technical terms in the new policies will mean. There may be a wide difference between insurer and policy holder as to what the policy document will mean in practice. An ideal scenario for a plain English policy document approach.
- There is no certainty that insurance companies will accept the value of the agreed sum should the property be damaged or destroyed. Christchurch's post-earthquake experience shows that some insurers will endeavour to find points to re-interpret or dispute, to reduce the cost of the pay-outs they have to make.
- There is no certainty that the new policies will give claimants sufficient rights to protect their interests should a dispute arise.
- the article discusses the role of the Insurance and Savings Ombudsman in neutral and uncritical terms, missing the point that the ISO has been relatively ineffective in the Christchurch situation.

There are two previous post on this form of insurance, written by Avonside Blog:

<http://avonsideblog.org/2012/12/07/aa-insurance-changes-important-for-everyone-with-house-insurance>

<http://avonsideblog.org/2012/12/09/iag-and-vero-go-for-sum-insured-insurance-instead-of-full-replacement>

Read the New Zealand Herald Article: www.nzherald.co.nz/business/news/article.cfm?c_id=3&objectid=10865766

Article: CanCERN E-Newsletter | 22 February 2013

Tenancy Protection Survey - Rising Rents in Canterbury

As many of us are aware, the rising cost of renting a home, and the standards of those homes, is a critical issue in Christchurch's rebuild. Tenants Protection Association (Christchurch) Inc. is undertaking a survey of the rising costs of residential rental properties in Christchurch and the Canterbury district post-earthquakes, and the effects these rising costs are having on tenants. The study will also investigate the quality and standards of rental housing.

The findings will be used to inform the community and to influence government agencies responsible for housing. Participants' privacy and confidentiality is guaranteed. They invite tenants to "Tell your story!!!"

If you want to participate in this survey please contact Tenants Protection Association on 03 379 2297 or text 027 379 2297 or drop in to the office at 113 Tuam Street to pick up or drop off a questionnaire. You can also access the survey on the website: www.tpa.org.nz or <http://tpa.org.nz/blog/tpa-rental-survey-2013>

TPA are also happy if you want to tell your story over the phone, or tell your story in person if that is easier for you. Please invite tenants in your communities to participate in this survey.

Article: CanCERN E-Newsletter 22 February 2013

Lyttelton's Civic Square

Creating a civic square for Lyttelton

During development of the Lyttelton Master Plan, the Lyttelton community asked for a new civic square.*

The Lyttelton/Mt Herbert Community Board wants your ideas on what you want to see and use in the square.

Features you asked for in the Master Plan included an imaginative playground, water play, public toilets, the relocated cenotaph and a day-lit section of historic barrel stormwater drain.

Please pop in any time to the following drop-in sessions to find out more about the site, speak with Council staff and tell us your ideas.

* The site, formerly occupied by Ground Cafe, the Albion Hotel and the Borough Council Offices, has been purchased by the Christchurch City Council for this purpose.

What:

Drop-in sessions

When:

Saturday 2 March 2013
from 10am–2pm

and

Tuesday 5 March 2013
from 4.30pm–7pm

Where:

Former supermarket site,
17 London Street

A feedback form and project information will also be available online at;
www.ccc.govt.nz/haveyoursay
from 1 March 2013 to 18 March 2013.

For further information:

- email
LytteltonCivicSquare@ccc.govt.nz
- phone
Jennie Hamilton on 941 5207
- post
your comments/questions
to Freepost 178, Christchurch
City Council, PO Box 73011,
Christchurch 8154 – attention
Jennie Hamilton.

Hello Lyttelton, 18 Feb, 2013
After the success of the First Urban Down Hill, we have been requested by the CCC to apply for a Road Closure during the day on March 16th.

The line in orange is the route we have been asked to close.

These roads include- Upper Jackson, Keebles Lane, Upper Dublin, and a portion of Winchester, Canterbury and London St. Traffic Management New Zealand will set up the road closure which will begin at 10am and will be in place completely by 12pm. Our Event Marshals and equipment will in place by 1pm. Please ask a Marshal if you have any questions on the day about the movement of riders and cars. There will be breaks in the day for the Riders and the Volunteer staff, however the road will remain closed until after 6:30 when the last rider crosses the finish line. We hope to have the signage and cones cleared immediately after the last rider is home.

We have applied for a rain day as Sunday the 17th, this would mean if Saturday was too wet to run the event we would use the Sunday Road Closure from 10am. We apologies in advance for any inconvenience this closure may cause you and your loved ones. Please feel free to contact us with any concerns you may have for the movement on March 16th. Our aim is to keep as many people happy as possible, and we will try our best to make this event a success for Lyttelton.

Kind Regards from our hard working volunteer staff,
Andrea Murray
0210 741 752 or 0800 Huxster 489 783
www.huxster.org.nz

We would like to recognise the builders of Christchurch for giving their precious free time to help build this event. We are grateful to Placemakers for their "Can Do" attitude. This year we have Coffee Culture and Cactus Clothing directly supporting our builders. Thankyou.

Sunday 17th March 2013

Allandale Domain, Allandale

Exhibits Accepted
8.00-10.00 Sun

Show opens
10.30am Sunday

Presentation of Trophies at 12.30pm

Admission:
Adults – Gold coin Donation (optional).
Children free
Exhibitors Free

Candy Floss
Refreshments
Coffee & Soft Drinks

Attractions include: G Bay Volunteer Fire Brigade, Sumner Silver Band, vintage car display, classic boat display, June Burney (entertainer) plus many fun stalls and activities for all ages

****We are inviting children to run their own Stall to sell old toys, etc****

** Donations for Tombola, White Elephant, Raffle gratefully received**
(Drop off to Waitahuna, 1 Main Rd)

Closing Date for Entry Forms
Friday 15th March 2013 at 5.00pm

All Entry forms together with fees to:
Annabelle Bain, Waitahuna, 1 Main Road, Governors Bay. Tel: 3299712
Email: govbayfete@vodafone.co.nz

Trophies

Pavlova Challenge Cup

Awarded for the best Pavlova

Fazazz Cup

Overall winner Adult

Letzo Native Cup

Overall winner Youth Section

SPONSORS

We would like to say thank you to all who have supported the Governors Bay Fete, especially:

- ★ AJC PROPERTY MANAGEMENT
- ★ FAZAZZ. THE MOTORISTS SHOP
- ★ GOVERNORS BAY HOTEL EAT DRINK SLEEP
 - ★ UNIVERSITY BOOKSHOP
- ★ LYTTTELTON COFFEE COMPANY
- ★ GOVERNORS BAY VOLUNTEER FIRE BRIGADE
 - ★ LIVING SPRINGS FARM PARK
 - ★ MITRE 10 FERRYMEAD
- ★ TEDDINGTON AUTOMOTIVE
 - ★ BRUCE GEBBIE

Section 1
FRUIT & VEGETABLES

Class (Entry Fee 50c each Class)

1. Longest runner bean
2. 4 Tomatoes (any variety but must be the same)
3. Most oversized vegetable (any variety)
4. 3 Citrus fruit (all one kind)
5. 3 Quinces
6. 3 Plums (all one kind)
7. 3 Apples (all one kind)
8. 3 Nuts (any variety)
9. 3 stalks Rhubarb
10. 3 stalks Silverbeet
11. 3 Strawberries
12. Strangest Looking Vegetable or Fruit
13. Heaviest Home Produced Egg
14. Selection of Herbs

Section 2
FLOWERS

Class (Entry Fee 50c each Class)

1. Arrangement of flowers in unusual container
2. 3 Dahlias (any variety but must be the same)
3. NZ Native arrangement
4. One Cactus/succulent plant
5. One Rose – Full bloom (any colour)

Section 3
AMATEUR PHOTOGRAPHY

Class (Entry Fee 50c each Class)

1. Lyttelton scene – under 15 yrs
2. Lyttelton scene – 15yrs & over
3. Child or Children's Study
4. Black and White (any subject) – **Titled**
5. Colour photo (any subject) – **Titled**

Section 4
COOKERY

Class (Entry Fee 50c each Class)

1. Victoria Sandwich
2. 3 Biscuits (any variety)
3. 3 Cheese straws
4. 3 iced cupcakes
5. 3 Chocolate brownies
6. Fruit Loaf
7. 3 Scones
8. 3 Pikelets
9. 3 Muffins
10. 1 Cake – iced (any variety)
11. Jar of Jelly (any variety)
12. Jar of Lemon Honey
13. Jar of Chutney/Relish
14. Bottle sauce (tomato, plum etc)
15. Jar – Classic Jam

Section 5
PAVLOVA CHALLENGE

Do your best and bring along your wonderful creation to compete for the Pavlova Challenge Cup!!

Section 6
JUNIOR

Class (Entry Fee 20c each Class)

1. Home made sweets
2. Gingerbread Man/Lady
3. Draw picture of dream bedroom (any medium)
4. Design my Dream Playground (3-Dimensional)
5. Vegetable Monster
6. Lego Sculpture (no bigger than the lid of a plastic 2 Litre ice cream container)

Section 7
KINDY/PRESCHOOL

Class (Entry Fee 20c each Class)

1. Sand Saucer
2. Vegetable Monster
3. Painting – any Media
4. Named sculpture – any medium

RULES and CONDITIONS

1. As the Hall was damaged by the Earthquake, it is unavailable for exhibits arriving on Saturday. Exhibits can be brought down to the Domain from 8.00am on Sunday 17th March 2013.
2. All exhibits must be staged by 10.00am.
3. No persons, other than those officials engaged, will be allowed in the Marquee after 10.00am, or while judging is taking place, until the Show is opened.
4. Exhibits must be the bona-fide property of the exhibitors, and held by him/her for at least 3 months.
5. Cookery – All the items must be home made.
6. No names are permitted on any entries as judging must be impartial.
7. All protests must be in writing
8. The judge will have the power to with-hold or modify where exhibit is not of sufficient merit
9. The committee will take ordinary care but will not be held responsible for theft or breakage of any exhibit
10. **ALL EXHIBITS WILL REMAIN THE PROPERTY OF THE OWNER (UNLESS TICKED TO BE SOLD ON THE DAY)**
11. Any jellies, jams or preserves must be in jars that do not have any manufacturers name showing
12. All exhibits must be collected by 4pm on the day
13. Any exhibits left behind will be disposed of at the Committee's discretion
14. Any perishable items to be sold will be on sale from 1pm.
15. Exhibitors to provide all vases, containers, plates, etc as may be necessary
16. Officials reserve the right to move exhibits to facilitate judging as necessary.
17. Prizes will be awarded for the 1st, 2nd and 3rd BEST ENTRIES in the individual sections.

ENTRY FORM

Name of Exhibitor:

Mr/Mrs/Ms/Miss/Master

Contact Telephone No:

Please ✓ if you are willing to have your entry sold

SECTION	CLASS	DETAIL	FEE
Total			

Fees must accompany entry forms and cheques should be payable to:
 "Governors Bay Fete"

Entry Forms to:

Annabelle Bain, Waitahuna, 1 Main Road, Governors Bay. Tel: 3299712

PROJECT LYTTELTON

the soul of a sustainable community

Job Description For:

Time Bank Co-ordinator

Position details

15hrs a week x 2 Posts

Based at home and in the Information Centre

Reporting Relationship

Reports to the Project Lyttelton Manager and is supported by a Voluntary Advisory Group (who meet monthly)

Staff Reporting to the Position

No Staff reports, there are requirements to manage volunteers and time bankers for a variety of projects.

Primary Objective of the Job

Facilitate the running and development of the time bank to achieve its vision and goals. Facilitate trading, attract new members and effectively manage systems, processes and procedures.

Key Duties and Responsibilities

- Induction and training for new members
- Communicating with existing members
- Supporting existing members to trade more
- Managing software and contributing to its future development
- Holding events for members and potential members
- Budgeting and forecasting, financial management as required
- Developing branding, leaflets etc
- Developing strategic direction and vision for time bank
- Monitoring and evaluating the time bank, reporting and analyzing findings to influence its future development

Method of working

- Use an Appreciative Inquiry approach
- Inclusive and collaborative
- Work as part of a team but also be focused and able to self-direct, setting and working to tight deadlines

Skills/Competencies

- A passion for Community Development is essential. A demonstrated ability to deliver collaborative community based projects is desired.
- Proven experience in project planning, implementation and evaluation (including budgeting, timelines, planning and reporting).
- Demonstrated high level of communication (oral and written), engagement and interpersonal skills including consulting, liaising with and maintaining effective partnerships
- Ability to work independently, under limited supervision and as a member of a team within the Project Lyttelton broad range of contexts and values.
- Volunteer management - desirable

Key Outcomes of the Job

The Lyttelton community benefits and is strengthened from a flourishing Time Bank. The time bank facilitates its members to receive the services they need and feel valued and given a sense of worth for the services that they in turn give to others.

For more information please contact Project Lyttelton office@lyttelton.net.nz 03 3289243

2013 Census – information for people in Canterbury

The census scheduled for March 2011 was called off following the 22 February Christchurch earthquake.

That means this year's census on Tuesday, 5 March 2013 is more important than ever.

Statistics New Zealand understands that your circumstances may have changed or be uncertain because of the earthquakes.

We want to make it as easy as possible for you to take part in the census.

This leaflet provides answers to questions you may have about how to fill in your census forms, online or on paper, and where to go to for more information.

Thank you for taking part in the 2013 Census.

Why does the census matter?

The census is the official count of people in New Zealand and the places where they live. The information you provide in the 2013 Census will help us build a picture of what Canterbury looks like now and will be used to make important decisions for the rebuild of the region.

Do you have to do it?

Yes. Everyone who is in New Zealand on census day must fill in a census form. Filling in census forms is required by law.

Filling in the forms

Brown dwelling form

Question 11: Rent paid by household

How should I answer if my rent is being paid by my insurance company?

The household does not pay rent if it is paid by your insurance company. Mark 'no' for question 11.

Questions 14 and 15: Number of rooms

Should I count rooms that are unusable due to earthquake damage?

If the unusable rooms will be repaired, count them towards your total number of rooms. If any of these rooms are bedrooms, please also include them in your bedrooms count.

If the unusable rooms will not be repaired, or you don't know whether they will be repaired, don't count them.

Blue individual form

Question 5: Usual address

How should I answer if my address has been affected by the Canterbury earthquakes?

Give the address you are currently living at, **unless** you are temporarily living somewhere and will be moving back to your earthquake-affected address (once your home has been repaired or rebuilt, for example). In that case, give that address you will be moving back to.

Question 24: Home ownership

What if I own a dwelling that I am not currently living in due to the Canterbury earthquakes?

Please answer this question for the dwelling at the address you gave in question 5 (your usual address), even if you own another dwelling that you are not currently living in.

Questions 30 and 31: Income

Should I include payments I have received as a result of the Canterbury earthquakes?

- Do not count lump sum insurance or EQC payments, **but** do include any interest you have earned on those payments in the last 12 months.
- Do not count one-off financial assistance payments (such as Red Cross payments).
- Include any regular income protection insurance payments under 'other sources of income'.

Want to know more?

Go to www.census.govt.nz.

From 11 February 2013 call the helpline toll-free on 0800 CENSUS (0800 236 787).

From 11 February 2013 you can also call the helpline toll-free to talk to people who speak:

- Māori
- Samoan
- Tongan
- Korean
- Mandarin
- Cantonese
- Hindi.

Contact us

0800 CENSUS (0800 236 787)

www.census.govt.nz

“c'mon get involved”

February 2013

Lyttelton Harbour

Community Garage Sale

All donations of good used, or new, household items greatly accepted at Project Lyttelton 54a Oxford Street. Please do not donate items that cannot be sold, as this increases our costs trying to take unwanted items to the charity barn, or worse still the rubbish depot.

Governors Bay Pre-School Music

Preschool music classes run on Thursday mornings during school term, 9:15 - 10am in the Governors Bay School library. Come and join us for singing, dancing and musical games. Cost \$3.50. All under 5s welcome, please bring a grown-up with you. Contact Mel Dixon 3299 908

Lyttelton Community Association

New members welcome. As an issues based organisation, we do not hold regular meetings. If you would like to be advised of when the next meeting will be held, or have an issue to discuss, please email us at LCAssn@vodafone.co.nz or phone Ken Maynard 03 328 9553.

Lyttelton Community House

Meals for the elderly continue to be prepared and delivered daily. If you know of any elderly residents who need this service, or would like to volunteer to assist, please contact Christine or Courtenay 03 741 1427.

Lyttelton Harbour Basin COMMUNITY Civil Defence

New members welcome. Meets every third Wednesday of the month 7.00pm - 9.00pm at Lyttelton Main School. To become involved contact the Area Co-ordinator Julie Lee on 03 328 7779 or 027 739 1832.

Lyttelton Harbour Business Association

For more details visit: www.lytteltonharbour.co.nz

Lyttelton Harbour Information Centre

Monday to Friday 11.00am to 3.00pm; Saturday 10.00am to 1.00pm; Sunday 11.00am - 2.00pm.

Lyttelton Harbour/Whakaraupo Issues Group

For details of the next meeting please contact Melanie Dixon 329 9908 or see our website: www.ecan.govt.nz/lhwig.

Lyttelton Lions

Meet on the 2nd Tuesday of each month at Community House at 7.30pm. Anyone interested in becoming involved, or anyone who would like to learn more about this organisation, is most welcome. Contact Mary Jamieson 03 328 8523 or Dave Evans 03 379 6675.

Lyttelton Historical Museum Society

Lyttelton Museum committee is developing a concept plan for the re-building of Lyttelton Museum. Meetings held once a month. New members, donations or any other support is welcomed. Lyttelton Museum, PO Box 95, Lyttelton. 328 8972 lytteltonmuseum@xtra.co.nz

Lyttelton Reserves Management Committee

Reserves Committee meets on a regular basis to make decisions about the management of the reserves. It organises weed control and planting programmes that include public and schools planting days. To be involved email the group at reserves@lyttelton.net.nz.

Lyttelton Time Bank

Either Bettina or Jen will be at the Lyttelton Harbour Information Centre every Tuesday, Wednesday, Thursday, and Friday 9.00am to 11.00am. Phone: 021 806 406 or email the team at timebank@lyttelton.net.nz

Lyttelton Toy Library

Now at 25 Canterbury Street. Sessions every second Saturday 10.00am to 12noon. Range of 500+ toys for children aged 0-5 years. Toys large and small, ride-ons, puzzles, games and dress-ups to borrow. Join anytime \$42.00 per year. Toy Librarian: Roz Jenkins 328 8552.

Lyttelton Volunteer Fire Brigade

Meets for training and maintenance every Thursday night from 7.00pm at the temporary station in the Lyttelton Port Company admin building car park, 56 Norwich Quay. If you are interested in joining, then pop on in. Russ Barron, Brigade Secretary.

Lyttelton Youth Centre

Youth Centre/Community House, 7 Dublin Street, Lyttelton. Contact Christine 03 741 1427 for further details.

Plunket Playgroup

The Plunket Playgroup can be found at Lyttelton Main School, every Monday and Wednesday, 10.00am to 12noon. 50 cents donation and everyone is welcome. Contact Lisa York-Jones 03 328 8918 for more information.

Project Lyttelton

The Portal, 54a Oxford Street, Lyttelton [located behind the Swimming Pool]. Office 03 328 9243.

Volcano Radio

Currently - Off Air. Fundraising t-shirts available from Portico, 48 London Street.

“business directory”

support our local businesses

February 2013

Lyttelton

Abbraccia Bellydance	41 Voelas Road [West School]	03 328 8883	Paige 021 999 848
Acupuncture Therapy	18 Oxford Street	03 328 9053	Robin Kerr
Alexander Technique	Private Address	03 328 8968	Belinda Walker
Alterations and Ironing Service	Oxford Street	Private No.	Wendy De Backer 021 0288 1466
Bank of New Zealand	56 London Street	0800 80 04 68	Trish, Kelly, Donna
Banks Peninsula Accounting	PO Box 83, Lyttelton	03 328 7231	Chris 021 280 0086
Beauty by Carly	Private Address	Private No.	Carly 021 294 5676
Bells Pharmacy	50 London Street	03 328 8314	
Body Kinetics - Gym Fitness	Oxford Street	03 328 7002	Jen 027 204 1224
Christchurch Council Service Centre	15 London Street	03 941 8999	Debbie/Patricia
Christchurch Yoga	Private Address	03 328 8889	Rebecca 021 071 0336
Coastal Living / Picture Framers	34 London Street	03 328 7350	
Coffee Culture	18 London Street	03 328 7080	
Dandy Designs - Web Business Develop	Private Address	03 328 8646	dana@dandydesigns.co.nz
Diamond Harbour Ferry	B Jetty, Lyttelton Wharf	03 328 9078	
Dockside Apartments	22 Sumner Road	03 325 5707	Grant / Kathy
Everest Indian Restaurant	2 London Street	03 328 8185	Parminder Singh
Fishermans Wharf	39 Norwich Quay	03 328 7530	
Freemans Restaurant	47 London Street	03 328 7517	
Frog Web Works	14 Winchester Street	Private No.	Graeme 027 473 5018
Four Seas Restaurant	23 Dublin Street	03 328 8740	
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	022 476 8633	info@ground.co.nz
Harbour Co-Op	12 London Street	03 328 8544	
Hands on Health Nutrition Massage	Private Address	Private No.	Rebecca 027 494 6349
Himalaya Design	20 London Street	03 328 7600	Open 7 Days 10am - 4pm
Home Based Child Care	Private Address	03 328 7217	Marcia 021 236 1682
Home Based Education	Private Address	03 328 9229	Jen Skjellerup
Irish Pub	17a London Street	03 328 8085	Ross, Janet, Roger and Sandy
Jack Tar Sailing	West Side, No.7 Wharf	03 389 9259	Mike Rossouw
Land Arch Landscape Architects	13 Exeter Street	03 328 8882	dan@landarch.co.nz
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	48 London Street	03 328 8088	Thurs-Sun
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
Leslies Bookshop	18 Oxford Street	03 328 8292	
Lyttel Beauty	32 Voelas Road	03 328 7093	www.lyttelbeauty.co.nz
Lyttelton Bakery	6 Norwich Quay	03 328 9004	
Lyttelton Builders Limited - Office and Yard	16 Canterbury Street	03 328 9305	Peter Tocker 021 862 537
Lyttelton Harbour Information Centre	65 London Street	03 328 9093	
Lyttelton Library	35 London Street	03 941 7923	
Lyttelton Health Centre	18 Oxford Street	03 328 7309	
Lyttelton Physiotherapy	18 Oxford Street	03 328 8111	
Lyttelton Recreation Centre	25 Winchester Street	03 941 5656	
Lyttelton Sea Foods	6 Norwich Quay	03 328 7628	
Lyttelton Service Station	1 Canterbury Street	03 328 8749	
Lyttelton Shuttle	Airport, Tours, Anywhere	Private No.	Linda 021 254 4986

“business directory”

support our local businesses

February 2013

Lyttelton [continued]

Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50
Maids of Ink	31 London Street	03 328 9263	Basement Level
Min Sarginson Real Estate	53 London Street	03 328 7273	Min Sarginson 027 432 0327
Mondo Vino	42 Norwich Quay	03 328 7744	
Orbit Architecture	5 Norwich Quay	03 328 9294	Neil Aitken 021 155 5601
PedalOn Bicycle Service	2 Exeter Street	03 328 9246	021 055 6865
Port Electric	Private Address	03 328 8099	Ken 021 117 6848
Port Hills Auto Centre	42a Norwich Quay	03 328 9980	
Porthole Bar	40 London Street	Private No.	Mike 021 328 977 [Tue-Sun]
Portico	48 London Street	03 328 8088	Tue-Sun 10am - 4pm
Professionals Real Estate	36 London Street	03 328 7707	Lynnette 021 224 6637
Project Lyttelton Office	54a Oxford Street	03 328 9243	Sue-Ellen
Pynenburg and Collins Architects	PO Box 80, Lyttelton	Private No.	Simon 021 163 7193
Ray White Real Estate	47 London Street	03 331 6757	Marie Daisy
Roots	8 London Street	03 328 7658	Christy Guilio 021 120 8083
Rossouw Window Cleaning	Private Address	03 389 9259	Mike 0274 355 239
SAMO Coffee	3 Canterbury Street	Private No.	Open 7 Days
Sno Clothes and Milly May	8a London Street	03 328 8584	Heather
Special Branch NZ Arborist	Private Address	Private No.	Tim 022 091 9202
Storm Hairdressing	34 London Street	03 328 8859	Sally Kat
Tailored Portraits Photography	Cressy Terrace	03 328 7122	Gillian Taylor 021 047 4415
Thea Mickell Services Ltd Fundraising	Private Address	03 384 7547	Thea 027 607 7282
The Mindful Body	Private Address	03 328 9923	Janet 027 368 6515
The Rookery	Ross Terrace	03 328 8038	Angus Rene
Time to Resolve Mediation Service	Private Address	03 328 8219	Chantal 022 618 8532
View Hairdressing	Private Address	Private No.	Megan 027 488 5173
Volcano Radio	Private Address	03 328 8566	
World Organics Skincare	Private Address	03 328 7446	Nicki 027 423 9455

Diamond Harbour

Bronwen Jones- Writing and PR Services	Rawhiti Street	03 329 4303	www.bronwen-jones.com
Chalfont Cafe D.Harbour Country Store	2 Waipapa Avenue	03 329 4854	Open 7 Days till 5.30pm
Diamond Harbour Ferry	Waipapa Avenue	03 328 9078	
Diamond Harbour Medical Centre	2a Waipapa Avenue	03 329 4402	
Godley House Cafe	2e Waipapa Avenue	03 329 4880	www.godleyhouse.co.nz
Orton Bradley Park	Marine Drive	03 329 4730	
Snowdrop Cottage Children's Store	Waipapa Avenue	03 329 4464	Open 7 Days 9.00am - 5.00pm
Shunyata Retreat Day Spa	10 Rawhiti Street	03 329 4773	Contact Paru
Thrive: Chiropractic, Acupuncture, Nutrition	Private Address	03 329 3254	Mark and Lou Warren

Governors Bay

At Home Childcare Limited	18 Bay Heights	03 329 9970	Neave Ross-Wallace
Governors Bay Hotel	52 Main Road	03 329 9433	
She Chocolat	79 Main Road	03 329 9825	
Living Springs	Bamfords Road	03 329 9788	

“accommodation”

places to stay around the harbour

February 2013

Lyttelton

- **Canterbury Street Apartment.** Fully renovated one bedroom apartment ideal for short term or holiday stay accommodation. Completely self contained with separate living space, kitchenette, bedroom and bathroom. Spread over two floors this furnished apartment will feel like a home away from home. Tariff from \$120 per night. Phone Gloria 03 328 7065 or mobile 022 073 0014.
- **Dockside Apartments.** Three private apartments enjoying harbour views and available for casual holiday or short term occupancy. Scenic and close to London Street, an ideal option for friends or family. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy 03 325 5707 or view more details online www.dockside.co.nz.
- **No.1 Apartment.** Warm two bedroom apartment with magnificent harbour views available for holiday or short term accommodation. Undercover parking. Tariff \$120 per night with minimum three night stay. Longer rates available on enquiry. Phone Linda 03 328 9128 or 021 254 4986.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton available for holiday or short term accommodation. Apartment features private spa, off street parking and all the mod-cons including WIFI. Tariff from \$120.00 per day, with minimum three night stay. Longer term rates available. Phone Heather 03 328 8585 or 03 328 8584.
- **The Rookery.** Built in 1866 The Rookery Bed and Breakfast is one of the oldest surviving local cottages, with wonderful panoramic views of the historic port town of Lyttelton. Three renovated rooms are available; one with ensuite facilities. Tariff from \$115 - \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Diamond Harbour Lodge** is the place to relax, enjoy and unwind. Harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, games, free wireless internet, fridge, microwave, under floor heating in bathroom, heated towel rail, linden leaves toiletries, towelling bath robes. Robyn and Pete Hedges 3 329 4005 or visit www.diamondharbourlodge.co.nz
- **Manaaki Eco Farmstay Purau** offers self contained ensuite accommodation. One or two bedrooms with spacious fully equipped kitchen/living in a beautiful rural setting overlooking Purau Bay. Holiday (min 2 nights) or longer term rates available. Contact Wendy ph 329 3202 or view us online www.ecofarmstaypurau.co.nz
- **The Old Exchange Bed and Breakfast** right in the heart of the Village at 2 Waipapa Avenue. Two queen sized bedrooms with ensuite bathrooms, own private entrance, sea views and within walking distance of the Ferry. Contact Jill 03 329 4275 or mobile 027 482 6014.
- **Orton Bradley Park** offer self contained camper van sites for overnight stays. Services include 15 powered sites; treated drinking water; toilet blocks and dump site, with the golf club and tennis court next door. Fees start from \$15.00 per night for two persons, with additional adults at \$6.00 per night. Contact 03 329 4730.

Governors Bay

- **Governors Bay Bed and Breakfast** offers a place to relax and rejuvenate on nine acres to bush side paradise beside the harbour. Furnished room with ensuite bathroom and separate sitting area also available for short term rent for those seeking emergency accommodation. For more details contact Eva on 03 329 9727, or view on line www.gbbedandbreakfast.co.nz.
- **Governors Bay Hotel** restored to it's former glory and offers six guest rooms located on the first floor level. All rooms renovated with 32 inch flat screen televisions, queen size beds, free wifi, heaters and vanities. Four rooms with direct verandah access with views over the Lyttelton harbour. Contact 03 329 9433 or view more details on line: www.governorsbayhotel.co.nz.
- **Living Springs** offer an array of accommodation options from fully service private rooms, studios, twin rooms, shared bunkrooms to outdoor camping. Also available are some powered caravan sites. All rooms are clean, comfortable and well maintained for your relaxation. Contact Living Springs on 03 329 9788 or view more details on line: www.livingsprings.co.nz.
- **Waitahuna** an 1850's Colonial Cottage fully restored and set in 4 1/2 acres of garden with waterfront access. Self catering accommodation in a lovely romantic setting. Breakfast supplies included in the tariff, fully equipped kitchen, double bedroom plus a modern sofa bed in the sitting room. Contact Gavin or Annabelle 03 329 9712 or 027 222 4604.

“harbourvibe”

what's on around the harbour this week

February 2013

27 Wednesday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Lisa York-Jones 03 328 8918
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Surf n Turf Sporting Event	5.30pm	Corsair Bay	Aquathon, Swim, Paddle, 5km Run Series
Amira Grenell	8.30pm	Porthole Bar, London Street	Live Music Wednesday Free

28 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Lyttelton Volunteer Fire Brigade	7.00pm	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training New Members Welcome
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free

01 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
The Big Share and Swap	3.30pm	Lyttelton Grassy Park	Plenty of Fun for the Whole Family
Flashback Covers 60s 70s 80s	9.30pm	The Irish Pub, 15 London Street	Music Event, Open Until Late

02 Saturday

Summer Flower Display	10.00am	Lyttelton Library	Garden Club Display Activity
Lyttelton Civic Square Project	10.00am	27 London Street	Drop In and Have Your Say
Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	The Portal, 54a Oxford Street	Second Hand Bargains and More
Grassy Market	10.00am	The Grassy, Oxford Street	Art, Craft and Bric-a-Brac
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food

03 Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All welcome
Lyttel Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay; Ages 3-9 Welcome
Steam Tug Lyttelton, Harbour Cruise	2.30pm	Ferry Jetty, Lyttelton Wharf	Tickets \$25 Adults \$10 Children
Sunday School, A Vinyl Appreciation	3.00pm	Tommy Chang's, Lyttelton	Every Sunday Free
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	Scripture Study All Welcome

04 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Lisa York-Jones 03 328 8918
LIFT Library - Film Evening	7.15pm	The Portal, 54a Oxford Street	Global Warming: What You Need to Know
New Zealand Census Support	11.00am	Lyttelton Library	All Day On Line Census Support

05 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
New Zealand Census Support	11.00am	Lyttelton Library	All Day On Line Census Support
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Lyttelton Civic Square Project	4.30pm	27 London Street	Drop In and Have Your Say
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton
Artists Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Sing, Play, Quote and more
Harbour Basin Jazz Lessons	-	Diamond Harbour Hall	Georgina: harbourbasin@real.com

Lynnette Baird | Licensed Real Estate Agent
 P: 03 328 7707 M: 021 224 6637
 E: lynnette@realhomes.co.nz
 W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz