

TASMAN newsline THE MAG

MORE PEOPLE IN TASMAN ARE ABOUT TO 'GET MOVING'

New region wide initiative focused on getting people walking, running and cycling.

Tasman and Nelson residents are set to become fitter and healthier thanks to \$300,000 from SPARC's Active Communities fund for the "Get Moving" project. Tasman District Council, Nelson City Council and Nelson Marlborough District Health Board will add to that funding to create a total investment of \$450,000 over the three years of the project.

"Get Moving" aims to encourage more people in our region to walk and cycle, plus to connect them with local clubs and sports organisations. Council staff time and volunteers will contribute to the campaign.

"Our region is already an active one" says Mike Tasman-Jones, Tasman District Council's Community Recreation Adviser and leader of the Get Moving Project. "What we want to achieve with Get Moving is to get even more people cycling, walking and running on a daily basis for recreation and sport."

Get Moving will develop a range of entry level activities and events to encourage people to participate. It's known that safety concerns, lack of knowledge of routes, lack of support and having no-one to participate with are key barriers to getting involved. Get Moving addresses this by creating and promoting fun, local and flexible opportunities. The "have a go type" events across the region will be a first step but we will be encouraging participants to challenge

themselves by getting into entry level competitive events run by local clubs, event organisers and Get Moving.

Alongside these activities a coordinating framework will be developed so that clubs and event organisers can work better together ensuring that the community can easily find out what's on and how they can get involved.

"Councils are continuing to invest in wonderful sports infrastructure across the region including walk and cycle paths, sports fields and athletic tracks" said Mike, "with projects like Get Moving we want to ensure all the community get the opportunities to enjoy and benefit from this investment".

Get Moving is an initiative of the Tasman District Council with input and support from local cycling and athletic clubs and organisations, Nelson City Council, Nelson Marlborough District Health Board and Sport Tasman. The target is to get over 200 people participating in activator programmes, 1000 in Ride and Stride, 500 in guided walks and rides and 1000 in Get Moving walking and cycling events.

The first Get Moving initiatives are targeted for Spring 2011. Look out for opportunities to join in and get active.

THIS WEEK:

07. Ecofest Event Programme

02. Takaka Fire Main

12. Community Recreation

03. Council Letter to LGC

13. Rabbit Island Cycle Trail

MAYOR'S COMMENT

As the closing date for submissions to the Local Government Commission draws closer the level of interest in the draft reorganisation plan issued by them for the union of Tasman and Nelson has grown - and rightly so, as it is a once in a generation, or possibly lifetime, decision.

In the meantime the Council has written an open letter to the Commission asking them to correct the many and fundamental flaws in their informing reports. We have done this to ensure all people, not just those in Tasman, have the correct facts in front of them when they come to express their opinion about what is proposed.

Some commentators have accused us of being intransigent and having our heads in the sand in taking this action and our position overall. We, however, do not agree as it is our duty to ensure that the best interests of the District are served and we do not believe this proposal achieves this.

At the beginning of this process people were told that all the options would be investigated, this has not happened. What we have is a proposal that has raised a number of concerns regarding its treatment of the District's

representation, of the many and varied communities of interest in the District and region and the proposed costs to the average ratepayer.

Prior to, and continuing throughout, the process a great deal of rhetoric has been heard. However, as evidenced by the letter within this Newsline, we are concentrating on ensuring residents have clear and accurate facts in front of them. This is especially important if they are going to be asked to make a decision next year.

If people have issues with their respective governance bodies they are in a far better position to make truly beneficial changes in the current environment and not take the risk that some are asking you to take and accept a proposal that comes with unquantifiable costs attached.

– Mayor Richard Kempthorne

TAKAKA FIRE MAIN COMMISSIONED

Over forty Takaka business owners, volunteer fire personnel and Council staff braved a mid-winter day of rain and wind to celebrate the commissioning of the township's fully reticulated firefighting water main.

Recognised as a community need after the disastrous Fonterra fire of 2005 and highlighted by the Commercial Street fire last year, the new system is designed to service the fire protection needs of the Takaka central business district.

In performing the opening honours, retired Councillor Noel Riley spoke of the thorough consultation process Council had carried out with the Takaka community to ensure this important asset was achieved. "The Council and Community Board along with the New Zealand Fire Service personnel worked well together to

ensure that everyone had their say in the best firefighting water supply for our town", he said.

The project cost \$1.065 million and the water is sourced from wells behind the Takaka fire station. It provides local and immediate access to water supplies required by the fire brigade. Chief Fire Officer, Phillip Woolf acknowledged "former Chief Fire Officers who all worked hard towards this day when the reticulated water main has been commissioned". He also praised the Council, the Community Board and Council staff for their support of the Volunteer

Fire Brigade to finally build this important water supply. "We no longer have to rely on the water tanks on our trucks to do the job for our community", he said.

The design and construction phase was also significant in regard to the consultation with the affected business community. The timing and management of the project was agreed to by all parties to minimise disruption within the busy Christmas period and construction season.

Find out why ... more businesses are choosing NBS

- Fast, efficient and personalised service
- Tailored packages with lower fees
- Easy access to local Branch Managers

TONI LANE
BRANCH MANAGER
207 QUEEN STREET, RICHMOND
03 543 8203

HOWIE TIMMS
BRANCH MANAGER
185 HIGH STREET, MOTUEKA
03 528 1112

COUNCIL ASKS COMMISSION TO CORRECT UNION REPORTS ERRORS

The reports that were used by the Wellington based Local Government Commission (LGC) to create its draft reorganisation scheme for the union of Nelson City and Tasman District contain a number of significant factual errors, omissions and unsubstantiated assertions.

It is vitally important that the LGC corrects these errors and its subsequent findings to make sure that the final proposal, which all residents in Tasman could be asked to vote on early in 2012, is a correct and accurate document that you can have faith in.

Paul Wylie, Chief Executive at Tasman District Council, has written a letter on behalf of the full Council to the LGC highlighting the errors, which we have printed below. Appendices to this letter, which contains details of about 70 errors in the Strateg.Ease report, can be found at www.tasman.govt.nz if you want to view them.

Dear Sir

Proposal For The Union Of Nelson City And Tasman District

Tasman District Council elected members and staff have now had the opportunity to review the draft reorganisation proposal for the union of Nelson City and Tasman District, the Commission's decision report and the two supporting reports. We have identified what we consider are a number of factual errors, omissions and unsubstantiated assertions in the reports, particularly the Strateg.Ease report, that we wish to bring to the attention of the Commission.

Council is concerned to ensure that members of the public are able to submit on the draft reorganisation proposal in the context of information contained in the reports being correct. We also wish to clarify with the Commission that our interpretation of the reports is correct through raising these matters with you.

Please note that this is not the formal submission of Tasman District Council on this matter. It is an interim communication raising some concerns about the factual basis of the reports.

Tasman District Council will consider whether to make a submission on the draft reorganisation proposal in due course.

Council notes that at the same time as the Commission's report and the draft scheme were released, the Commission released

two reports, the first a report dated May 2011 from Strateg.Ease and the second, an internal report from presumably staff at the Local Government Commission entitled "Background Report on Communities of Interest and Planning in Relation to the Proposal for the Union of Nelson City and Tasman District" dated 13 June 2011. Release of these two reports by the Commission indicates clearly that the Commission intended that, to inform the public submission process, these reports be read at the same time as its decision report and its draft reorganisation proposal.

(MATTHEWS)
Eyewear. Eyecare.

Silhouette[®]
SEEING WITHOUT BOUNDARIES

Nelson

1 Buxton Square
03 548 3249

Richmond

211 Queen Street
03 544 4319

Blenheim

82 Market Street
03 578 5880

Motueka

217 High Street
03 528 8724

www.matthews.co.nz

As noted above Council has identified a number of factual errors, omissions and unsubstantiated assertions, particularly in the Strateg.Ease report, which may lead the public to draw inappropriate, and at times false, conclusions about the existing situation with regard to the provision of good local government in the Nelson and Tasman region/district. Council's analysis of the Strateg.Ease report is set out in tabular form in an appendix attached to this letter.

The report entitled "Background Report on Communities of Interest and Planning in Relation to the Proposal for the Union of Nelson City and Tasman District" also contains statements that are inaccurate. While we have concerns relating to these matters, we recognise that this report is more subjective and we may, therefore, address our concerns in any submission the Council may decide to make.

The most significant factual errors, omissions and unsubstantiated assertions in the reports include:

1. The ability of the existing local authorities to borrow to discharge their responsibilities more efficiently and effectively.

The Strateg.Ease report claims a new merged council would have a far stronger balance sheet, and therefore be able to do things that the two independent Councils cannot do. In the Executive Summary, the report implies that one of the key benefits of amalgamation is that it will enable the new Council to "fund an extra \$177.4 million of expenditure" through additional borrowing capacity.

We have looked carefully at this claim. The reality is that the whole is only as good as the sum of the parts. Just bringing two things together does not change the debt, or the assets, or the ability of ratepayers to afford the debt servicing costs. At the moment Tasman District Council's policy is to limit its debt to no greater than 20% of its assets. Nelson City Council uses different limits which are more restrictive than Tasman's. For some reason the consultants have suggested that a new council could increase the limit to 25%. The existing Councils could change their debt ratio limits to enable them to raise more debt. Higher levels of debt will not be any more affordable whether one or two councils govern the same number of people. The Strateg.Ease report also identifies that both Councils currently have sufficient borrowing capacity to meet current and future needs.

Council's calculation of the so called "additional borrowing capacity", based on its existing policy limit of "no greater than 20% of its assets" is \$119.3 million. This is only marginally more than the sum of the existing additional borrowing capacities, available to each of the two councils as they are now, calculated on the same basis. As the claimed additional borrowing capacity of \$177.4 million is suggested as one of the major benefits of amalgamation, the report should explain to the public why 25% was chosen and what the potential implications of the increase in debt would be for ratepayers.

Council has grave concerns about the number of errors in the debt figures and information within the Strateg.Ease report, particularly around the use of the inaccurate current debt figures. These matters are outlined in detail in the Appendix attached to this letter.

2. The extent of the proposed savings as a result of the predicted reduction in staff numbers.

"Higher levels of debt will not be any more affordable whether one or two councils govern the same number of people"

The Strateg.Ease report states that it is possible to make a gross saving of \$4.7 million, through a significant number of staff reductions across the two Councils. In the summary it assesses the savings from this area as \$3.7 million. This is partially offset by an acknowledged but underestimated increase of \$400,000 in costs of elected members.

When the consultants calculated what they believed was an appropriate number of staff for a new merged council, they benchmarked their figures against the staff employed by Tauranga, Palmerston North and Dunedin City Councils. They considered that these Councils' populations were about the same as a combined Nelson – Tasman Council.

A key error in this analysis is that all three of these City Councils are not unitary authorities. They have regional councils with associated staff (and other resources) to carry out the regional functions that Nelson City and Tasman District Councils currently undertake, the latter over a very large area. If the staff needed to undertake the

Allflow
WASTEWATER

High Quality, Efficient, German Designed & Engineered Wastewater Treatment Systems

Domestic, Commercial and Industrial Packages
From 4 person/day to 1000 person/day Systems

[Enquire Now!](#)

58 Gladstone Rd, Richmond. Ph: 03 5439057, Freephone: 0800 ALLFLOW, Email: wastewater@allflow.co.nz, Web: www.allflow.co.nz

regional council functions were added to the Strateg.Ease numbers, they would have finished up with significantly higher staff numbers. Tasman District Council is concerned that the consultant's comparison of the two existing medium sized unitary Councils and then one merged unitary council, with city councils that have no regional responsibilities is flawed. It is a misleading and highly optimistic comparison and it does not seem to be evidence based. Ultimately the staffing numbers will be determined by any new Council. Is there further evidence to suggest why Strateg.Ease has used the staffing numbers they have in the report? Is there any justification for why the staff required to undertake the regional council functions seem to have been ignored?

“Council is concerned that a balance between costs and savings is not achieved in the report.”

Council is concerned that a balance between costs and savings is not achieved in the report. Staff savings are identified as a benefit, but many of the costs are not identified or quantified, for example:

- the transition costs of joining two organisations together, particularly in light of the Auckland experience with IT costs and integration of various systems (e.g. rating systems)
- the additional costs of an increased number of elected members and the extra support and infrastructure they will require
- the potential other costs or loss of income (e.g. 2% reduction in New Zealand Transport Agency funding)
- the cost of integrating planning documents, bylaws, long term plans, etc.

The report appears to imply that all the costs fall in the first year but savings continue on into the future. However, national and international experience indicates that many of the transition costs may be significant and may continue on into the future.

Statements on assumed savings without detailing potential increases in costs are likely to have a major influence on ratepayers' perceptions of the overall benefits of the reorganisation proposal. Therefore, it is important that accurate and balanced information is provided to the public.

3. The extent to which the combined region is suffering from the local authorities existing inability to advocate regionally or grasp opportunities.

“The report should be more specific on the opportunities that have been lost through having two Councils rather than one.”

The report fails to identify where there have been lost opportunities to the region and why those opportunities have been lost. It appears that the report authors have picked up unsubstantiated views raised in submissions. The report should be more specific on the opportunities that have been lost through having two Councils rather than one. It should demonstrate that the specific reasons for these opportunities not being taken up are a result of having two Councils rather than one.

4. Impact on rates

Nowhere in the reports is there a clear discussion on the impact of rate changes on the ratepayers in Tasman District or Nelson City. This is likely to be an important consideration for ratepayers in both areas. For example, if the business differentials are removed from the Nelson business area, there could be significant rates increases for property owners in residential areas. Another issue is the risk of increased rates for Tasman ratepayers as Tasman has the greater proportion of capital value in the region. Our figures show that as a result Tasman ratepayers finish up paying for the greater proportion of the new combined operating cost. The omission of some scenario analysis of the rating impact is a major flaw in the reports.

“This is likely to be an important consideration for ratepayers in both areas.”

Brent Palmer
Professional Real Estate Consultant

027 544 9921
brent.palmer@raywhite.com
www.brentpalmer.co.nz
Licensed Salesperson (REAA 2008)

Ray White

SEPCLEAN
LIQUID WASTE
Environmentally safe waste disposal specialists

Motueka (03) 528-7349
Richmond (03) 543-8248
Fax (03) 543-8247
Email sales@sepcclean.co.nz
PO Box 3389, Richmond
Freephone **0800 725 326**

Septic tanks, sumps, grease traps and other liquid waste

Summary

As noted above, Council is concerned to ensure that members of the public are able to submit on the draft reorganisation proposal in the context of correct and balanced information being contained in the reports. Council considers that the public will not have that opportunity given the substantive inaccuracies identified above and the numerous other factual errors, omissions and unsubstantiated assertions identified in the attached Appendix.

“Council considers that if consultants use numbers and information then they have an obligation to ensure they are correct”

Council considers that it is regrettable that the Strateg.Ease consultants never came back to the two Councils to check the accuracy of their interpretation of the information provided or to ensure it was used in the correct context. While some of the matters raised in the Appendix could be construed as fairly minor and individually may not be significant in terms of the conclusions, we have included them as collectively they paint an incorrect picture. Council considers that if consultants use numbers and information then they have an obligation to ensure they are correct, particularly when the public may use that information to make such an important decision on the future governance of the Tasman and Nelson area.

In view of these concerns Council resolved at its meeting on 19 July 2011 to write this letter to the Commission and to “ask the Local Government Commission to withdraw the Strateg.Ease report on the union of Nelson City and Tasman District which contains inaccuracies; to correct the errors, omissions and unsubstantiated assertions contained in the report; then re-issue the report, undertake publicity that the corrected report is available and extend the submission deadline”.

A delegation from Tasman District Council would be happy to meet with the Local Government Commission to assist with factual clarification of any of the matters raised in this letter. We believe such a meeting would be of significant assistance to new members of the Commission.

Yours faithfully

Paul Wylie, Chief Executive

HOW DO YOU MAKE A SUBMISSION AND HAVE YOUR VOICE HEARD?

The draft reorganisation scheme is open to submissions until Friday, 19 August 2011 (note: all submissions MUST be sent to the LGC in Wellington and not Tasman District Council).

Submissions on the draft reorganisation scheme can be made on both the proposal made by the draft scheme as a whole and on the specific provisions of the draft scheme.

Submissions should be sent to the following address:

**Chief Executive Officer
Local Government Commission
PO Box 5362
Wellington 6145**

**Email: info@lgc.govt.nz
Fax: 04 494 0501**

Persons making submissions should clearly state whether they wish to appear before the Commission at a hearing, and should provide a daytime contact telephone number. If this information is not provided the Commission may assume that the submitter does not wish to appear before the Commission. It is the Commission's policy to make submissions publicly available on request.

For further information on the proposed union of Nelson City and Tasman District go to www.tasman.govt.nz or www.lgc.govt.nz

MOVE UP TO A LEGENDARY DEERE JOHN DEERE

RICHMOND EQUIPMENT

Your only Top of the South grounds care dealership
Sales • Service • Repairs • 18 years of friendly reliable service

56a Gladstone Road, Richmond • Ph. 03 544 6122
www.richmondequipment.co.nz

Desperate to find practical, down to earth and affordable legal advice on **subdivisions?**

Diane Marshall
can help
Ph 03 544 7888

 KNAPPS
LAWYERS
22 Oxford St, Richmond

Ecofest

green is the new green

Expo 2011

Trafalgar Centre, Nelson

Saturday 20 August 2011, 10.00am - 5.00pm

Sunday 21 August 2011, 10.00am - 4.00pm

futureproof
your family

FREE Bus Weekend

...for all buses in Nelson and Richmond. Timetables at Council offices, libraries, the SBL office and on the Ecofest website.

Carpooling link also available on the Ecofest website.

Main Prize! \$4,200 worth of home insulation
from Absolute Energy

Ongoing **how to** Demonstrations & Workshops

Saturday, 20 August

Demo Stand 40

how to

Futureproof Your Community

10.30am-12.30pm

Getting comfortable with Social Networking – Twitter, Facebook & the Internet.

12.00 noon-1.00pm

How to connect with your neighbourhood & keep yourself safe.

1.30pm-3.00pm

Creating an Emergency Kit – it's easy and cheap when you know how.

3.30pm-4.30pm

A money-free system! How to share free stuff.

Demo Stand 41

how to

Grow Your Own Food

10.30am-11.30am

How to change your garden to an organic one.

11.30am-12.30pm

How to make potting mix and seed trays.

1.30pm

Drop off for Seed Swap.

2.00pm-3.00pm

SEED SWAP

Bring your seeds to swap - FREE!

3.00pm-4.00pm

How to ensure success with your fruit trees.

Demo Stand 56

how to

DIY

10.30am-11.30am

How to earthquake-proof your hot water cylinder.

11.30am-12.30pm

How to install a rain barrel.

1.30pm-2.30pm

How to get the best out of your smoke detectors.

2.30pm-3.30pm

How to design your own soaps.

3.30pm-4.30pm

How to convert domestic waste to energy.

Demo Stand 57

how to

Futureproof Your Home

10.30am-11.30am

Q&A about the Solar Saver Scheme.

11.30am-12.30pm

How to get the most out of your heat pump.

1.30pm-2.30pm

How to choose the right eco-light.

2.30pm-3.30pm

How to choose eco-products for your home.

3.30pm-4.30pm

Q&A on the new solar Customer Assurance Scheme.

Sunday, 21 August

10.30am-12.30pm

Getting comfortable with Social Networking – Twitter, Facebook & the Internet.

12.00 noon-1.00pm

Anything at all you would like to know about getting prepared.

1.30pm-2.15pm

How to ensure your water is safe and healthy.

10.30am-11.30am

How to make winter herbal first aid kits.

11.30am-12.30pm

How to ensure success with your fruit trees.

1.30pm

Drop off for Seed Swap.

2.00pm-3.00pm

SEED SWAP

Bring your seeds to swap - FREE!

Organic Cuisine Saturday, 20 August

11.00am-12.00 noon

How to make simple herbal teas from your garden.

Jude Tarr, Herb & Edible Garden Group.

12.00 noon-1.00pm

How to use Tofu.

Rachel Rowley, The Soy Works NZ Ltd.

1.00pm-2.00pm

How to bone out a chicken & leg of lamb.

Jeff O'Neill, O'Neills Gourmet Butchery.

2.00pm-3.00pm

How to make cheese – Paneer & Quark.

Irma Jager, with Mapua Country Trading.

3.00pm-4.00pm

How to make an easy coconut bread.

Dee Pigneguy, Feed Me Right.

Sunday, 21 August

11.00am-12.00 noon

How to live gluten free.

Rebecca Douglas-Clifford, Eat Right Foods.

12.00 noon-1.30pm

How to make gingerbeer & home-made wines & cordials.

Heather Cole, Mapua Country Trading.

2.00pm-3.00pm

Inspiration for cooking winter veggies.

Lindsey Fish, KEGs with Tahunanui School students.

See backpage for details.

Funky Fashion Shows

Daily at 12.30pm.

What to bring

- Eco-bag
- Fashion Shwap items
- Home Craft Shwap items
- Seed Swap items
- BYOC

Pack In/Pack Out

We are a ZERO WASTE event with bins for food waste ONLY. If you have any other waste, please take it away with you. Help keep Nelson a clean and friendly place.

Entry: \$5 Adults, Kids FREE

Nelson/Tasman's Most Prepared Family

Imagine major flooding in our region has caused you to leave your home and live out of your emergency kit. How would you cope? Come and see how our Region's Most Prepared Family cope!

Saturday, 20 August

- 10.30am** Action: Red Cross deliver personal care packs. Challenge: Build a no dig garden.
- 12 noon** Action: Summit Rescue helicopter delivers food parcel. Salvation Army deliver to Family.
- 1.00pm** Demo: USAR - ropes & stretcher down side of Trafalgar Centre.
- 2.00pm** Challenge: Build a shelter from supplied materials. Family VS Mayors Kempthorne and Miccio.
- 3.00pm** Action: USAR inspection of shelters.
- 4.00pm** Action: Foodbank supplies arrive
Action: Government and financial support focus

And of course during the night they'll be checking 'flooding'/water levels!'

Sunday, 21 August

- 10.30am** Action: Red Cross deliver personal care packs.
- 11.00am** Action: Mobiles removed. (Simulate - overload on system/battery failure etc)
- 11.30am** Action: Government and financial support focus
- 12 noon** Action: Summit Rescue helicopter delivers food parcel. Salvation Army deliver to Family.
- 1.00pm** Challenge: Dilemma! Would you share your food & water? Lifeline also visit.
- 2.00pm** Demo: USAR - rescue demonstration
- 3.00pm** Challenge: Create method of gathering water from supplied materials.
- 4.00pm** Challenge Completed!

And their reward?

They **WIN** a family holiday to Sydney, courtesy of Mondo Travel and Classic Hits.

Fashion Shwap! *shopping by swapping!*

Rules of the Shwap

1. You can shwap women's clothes, accessories, shoes and unwanted (and unopened) gift sets, up to a maximum of TEN items.
2. All items must be in great condition, freshly washed and pressed, and on a coathanger.

The Home Craft Shwap!

Rules of the Shwap

1. You can shwap Spare wools, cottons, fabrics, etc, up to a maximum of TEN items.
2. All items must be in great condition.

Opening Hours

When to drop off items for Shwapping:

From Monday, 15 August 2011 – Friday, 19 August 2011 between 10.00am-4.00pm at Labels resale & designer clothing store on 126 Bridge St, Nelson.

AND 10.00am-12.00 noon on both Expo days @ Ecofest (Late entries will be accepted in afternoons)

SHWAP OPEN HOURS: 2.00pm-4.00pm on both Expo days at Ecofest

Victory Room Seminars

Saturday, 20 August

10.30am-11.15am

Safeguarding Environmental and Community wellbeing.

Understand your region's safe operating space, what works and what doesn't. Explaining the need for community to adopt holistic landuse practices. With Lifecapacity.

11.30am-1.00pm

How to build a home that will look after you.

Richard Popenhagen, Eco Building Advisor, Nelson City Council.

1.30pm-2.15pm

Challenge the Super Seven.

Challenge our panel of seven Eco Building Advisors from around the country with questions about how build sustainably.

2.30pm-3.15pm

How to futureproof your family:

Fast & funny ways to be ready for change.

The best 30 minute investment you'll make to get you thinking about how to cope and look after your family when the unexpected hits. With Carol Taplin.

3.30pm-4.15pm

How to futureproof your family:

Fast & funny ways to be ready for change.

The best 30 minute investment you'll make to get you thinking about how to cope and look after your family when the unexpected hits. With Carol Taplin.

Sunday, 21 August

11.00am-12.30pm

Food Security & My Family - What have floods in Australia & droughts in Canada got to do with Middle East politics and Me.

With Dee Pigneguy, Soil & Health Association.

1.30pm-3.00pm

How Social Media can be used to strengthen communities – The Rocky Phenomenon.

With Phil Johnson.

Remember 'Rocky'? The 30 tonne rock that landed on Phil Johnson's house in Christchurch that sold on TradeMe for \$60,000 and has gone on to have his own facebook page and (after the June aftershocks) a family!

Kids!

Follow the Kids' Trail, and go in the draw to win 2 bikes & helmets from The Warehouse for one adult and one child – so you get to take mum or dad riding with you!

thewarehouse //
where everyone gets a bargain.

Organic Cuisine Prize

Win a night of pampered luxury valued at \$1,000!

You and your partner will enjoy a gourmet dinner, bed & breakfast in eco-luxury at Stonefly Lodge, Stanley Brook.

Visit www.stoneflylodge.co.nz to see what joys await you! (*terms apply*)

Gold Sponsors

Silver Sponsors

Bronze Sponsors

The organisers of Ecofest don't recommend for or against any particular practitioner, product, or supplier. Any mention of a practitioner, product, etc, is not intended as an endorsement for or against them. Clients will need to research the best choices in light of their own needs.

Please – no stilettos in the Trafalgar Centre. Thank you.

Ecofest 2011 – green is the new green

TRAFALGAR CENTRE, NELSON AUG 20-21 2011
WWW.ECOFESTNELSONTASMAN.CO.NZ

REGIONAL ALCOHOL ACCORD

Funding has been recently gained from ACC to undertake a research project that will investigate the extent of, and contributing factors to alcohol issues in the Nelson CBD. The project is anticipated to be completed by January 2012 and will provide solid information that can be used in the development of future projects in our region.

In 2008 the Nelson Tasman Liquor Liaison Group developed a Regional Alcohol Accord with the goal of promoting responsible use of alcohol and to reduce alcohol-related harm, keeping Nelson and Tasman safe and vibrant. Its objectives are:

- To reduce alcohol-related crime
- To reduce intoxication and disorder
- To reduce underage drinking
- To build good relationships and working partnerships between regulatory agencies, stakeholders and licensees.

The Accord is a partnership between NZ Police, ACC, the Nelson Marlborough DHB, Tasman District and Nelson City Councils, licensed premises operators and managers. All licensed premises in the Nelson/Tasman region, including bars, clubs and taverns, restaurants, bottle stores, supermarkets and event organisers are encouraged to participate in this Accord.

The Liquor Liaison Group, which represents the key stakeholders, develops action plans and monitoring activities that promote commitment and achievement of this Accord. There have been a number of successful initiatives since the Accord's inception including the development and implementation of the Nelson City and Tasman District Hospitality Protocol which is now expanding to include supermarkets and liquor stores, and the Mellow Yellow – Bar Safe project which is aimed at improving the safety of patrons in the Nelson entertainment district.

INTERNATIONAL ACCREDITATION BOOSTS REGIONS SAFETY PROFILE

Tasman has gained 'International Safe Community' accreditation from the World Health Organisation (WHO).

Barbara Graves, co-ordinator of 'Safe at the Top' – the regional initiative aimed at making Tasman and Nelson a safer and healthier community – says the accreditation will be "a great opportunity to promote Nelson and Tasman as a safer and healthier place to visit and live."

Seven reviewers from the International Safe Community Certifying Centre visited our region on the 12 July 2011 to carry out the WHO assessment.

To become an international safer community, local agencies and groups must work together to improve community safety, using a WHO framework to align work, identify needs, and make the best use of available resources.

The visiting assessors were welcomed at Whakatu Marae, then introduced to family violence and alcohol-related harm prevention programmes by local police. Next, they visited the Multicultural Resource Centre in Nelson, before heading to Saxton Field. The visit concluded with sessions at Fulton Hogan, to see workplace safety projects, and Sundial Square in Richmond, to view how the Square has been designed to deter crime.

Barbara Graves says 'Safe at the Top' has the vision of "Our Community Leading the way to Safety" and is supported by over 80 community organisations, including the Police, ACC, Tasman District Council, Nelson City Council, Nelson Marlborough District Health Board, the Ministry of Social Development, Nelson Bays Community Law, a representative of local Iwi and Fulton Hogan.

Director of the Safer Communities Foundation, Dr Carolyn Coggan, said that the Tasman/Nelson application was extremely comprehensive. In particular, she noted the commitment of the mayors of Tasman and Nelson to the project, and the strong support from government agencies and community groups.

Mark Preston-Thomas from ACC says "Agencies working together in Nelson Bays as an International Safer Community will result in less injuries, and reduced ACC claims."

The Tasman and Nelson community will celebrate the achievement, receiving a plaque and flag from the World Health Organization, at a planned award ceremony on 30 August 2011.

Quality from start to finish

Contact Fulton Hogan for all your contracting requirements:

➤ Site Works	➤ Retaining Walls
➤ Subdivisions	➤ Driveways
➤ Drainage	➤ Roading
➤ Asphalt Paving & Sealing	➤ Aggregate Supply

121 Bolt Road Nelson, Phone: (03) 547 9789
www.fultonhogan.com

Community Recreation JULY 2011

TASMAN YOUTH COUNCIL

Members from the Tasman Youth Council are set to take part in a 'Top of the South' Youth Council Forum. The forum provides an opportunity to meet neighbouring Youth Council representatives, share ideas and partake in a Ministry of Youth Development training seminar on 'effective communication'. For more information on the Tasman Youth Council go to www.tyc.co.nz

GRAFFITI VANDALISM

The Pride of Place (Graffiti Vandalism Prevention Project) has completed its second and final year of its Ministry of Justice funded contract. An external evaluation on the project conducted has concluded that, across the Tasman District there has been:

- An increase in regional knowledge of 'what works' in addressing graffiti vandalism (GV)
- A decrease in GV reported to the Police
- A reduction in community dissatisfaction relating to GV
- An increase in community involvement in addressing GV
- An increase in spending by Tasman District Council to remove GV
- An increase in youth workers deployed in public gathering spaces over the busy summer party period.

To find out more about the Pride of Place project go to www.tyc.co.nz

SPORT TASMAN CLUB RECREATION

SIT and be FIT Fridays 9.15 am to 10.00 am. Cost - \$4
 EASY BEAT Exercise Mondays & Fridays 9.00 am to 10.00 am. Cost - \$4
 SHAPEUP Group fitness Mondays & Fridays 10.10 am to 11.10 am. Cost - \$4
 WALKING GROUP meet 9.30 am every Monday. Cost - Free
 CLUB50 social recreation group for older adults. Cost - \$3

Venue: Richmond Recreation Centre & Town Hall (Way2Go hub!)
 9 Cambridge Street. **Enquiries Ph. 03 544 3955**

COMMUNITY'S VISION FOR TASMAN

As part of the development of the 2006 Ten-year Plan the community and Council developed a vision and a number of goals that residents and businesses wanted for Tasman. Council is in the process of reviewing these goals as part of the long term planning process and would like your views. One of the changes made by central government last year to the Local Government Act was that the Community Outcomes no longer needed to be only broad outcomes owned by the whole community, but should be outcomes that Council aims to achieve. Accordingly, we would like your views on whether the current community outcomes are still current and appropriate. **You can have your say on the Community Outcomes by completing a short survey on the Council's website, www.tasman.govt.nz (search for "community outcomes survey"), or email info@tasman.govt.nz. Closing date is 5 August 2011**

Current Vision

An interactive community living safely in the garden that is Tasman District. He rohi Whakaarotahie. Noho ora ana I runga I te. Whenua ataahua. Ko te rohe o Tahimana.

Current Community Outcomes

Outcome 1 – Our unique and special natural environment is bountiful, healthy, clean and protected.

Outcome 2 – Our built urban and rural environments are functional, pleasant, safe and sustainably managed.

Outcome 3 – Our transport and essential services are sufficient, efficient and sustainably managed.

Outcome 4 – Our vibrant community is safe, well, enjoys an excellent quality of life and supports those with special needs.

Outcome 5 – Our community understands regional history, heritage and culture.

Outcome 6 – Our diverse community enjoys access to a range of spiritual, cultural, social, educational and recreational services.

Outcome 7 – Our participatory community contributes to district decision-making and development.

Outcome 8 – Our growing and sustainable economy provides opportunities for us all.

HOME BUILDER OF THE YEAR. AGAIN.

Why more New Zealanders trust G.J. Gardner Homes to build their homes... year after year.

G.J. Gardner Homes is a network of individual owner-operated businesses, so you get all the advantages of dealing with local people in your community, backed by the resources, buying power and security of a large, national group.

As our customers have discovered, it's a combination that provides the best of both worlds: excellent value as well as genuine commitment and service.

It's just one of the reasons why more people have built with us over the last five years than any other builder.

NELSON
 195 Queen Street, Richmond
 Phone: (03) 543 9502
 OPEN Mon to Fri 9am-5pm

SHOWHOMES
 3 Taranaki Place, Richmond
 22 Daelyn Place, Richmond

OPEN Mon to Fri 11am-4pm
 Sat & Sun 1pm-4pm

GJ-HBY-657-NL070A

0800 42 45 46
www.gjgardner.co.nz

Sign up in 2011 and go into the \$100,000 cash draw *Conditions Apply

G.J. Gardner. HOMES

CYCLE TRAIL TAKES SHAPE THROUGH RABBIT ISLAND

The Tasman Loop cycle trail (coastal section) is making progress through Rabbit Island, with Greg Winn contractors building a cycle path from the end of Ken Beck Drive through to the beachfront. Andrew Spittal, a director of Chings Contracting who is volunteering his time to the Nelson Tasman Cycle Trails Trust, is looking after the work.

The pavement shown in the photograph above, being inspected by Dugald Ley, Tasman District Council's Development Engineer, is a test section formed to provide a suitable surface for family trail cycling. As a Grade 1 trail the width is suitable for passing and for two cyclists to ride side by side safely. Grade 1 is used to describe a section of trail that is easy to ride on and suitable for all.

This part of the cycling trail will eventually extend back to the Redwood Road bridge and also link up with the existing cycle loop that leads to the west of Rabbit Island and the ferry crossing to Mapua. The official opening of the ferry crossing is scheduled for Sunday 2 October 2011.

The entire path on Rabbit Island will be off-road to provide a safe environment for families with young cyclists. The path from the Redwood Road bridge will complete the Rabbit Island section of the Tasman Loop.

The link between Rabbit Island and Richmond along the coast, has been submitted to the Tasman District Council for a resource consent. During this process the Nelson Tasman Cycle Trails Trust has spent many hours in discussions with the Waimea Inlet Forum working group to ensure that the trail has minimum impact on the Inlet's important environment and wildlife.

AMERICAN-STYLE PARTY FOR RUGBY FANS

American and Kiwi cultures will rub shoulders as the three-day Richmond Festival in September welcomes the United States rugby team, plus fans, during the Rugby World Cup 2011.

Kicking off the Festival is the Tasman 7s Invitation tournament at Jubilee Park on Sunday 25 September 2011, featuring more than 600 local and international players spread over 44 teams. They square off in three grades: Legends, High School and Open.

The event runs from 8.00 am – 10.00 pm.

Complementing the on-field action will be an evening of entertainment, featuring prizegivings, presentations, live music, cultural events and exhibitions. A traditional Kiwi BBQ, local wines and craft beers will be available.

On Monday 26 September 2011 a Stars 'n' Stripes Block Party, sponsored by Richmond Unlimited takes over Sundial Square from noon to 10.00 pm. The fun starts with a lunchtime main street parade, followed by an afternoon of kids' entertainment at the Richmond Mall and then street party festivities in the Square.

Finally, the All-Star Tailgate Party on Tuesday 27 September 2011 gears up towards the USA vs Italy World Cup match at Trafalgar Park in Nelson. The A&P Showgrounds in Richmond will host the American-style Tailgate Party from 2.00 pm - 7.00 pm, with USA-themed team buses transporting fans to and from the big game. Bus tickets can be bought from the Richmond Mall.

The free family event promises classic Kiwi games combined with "tailgate" traditions. Live music, performances and an opportunity to sample our regional cuisine, beverages and hospitality round off the festival finale.

In October, fans can soak up the Rugby World Cup atmosphere at the Tasman Fanzone in the Motueka Recreation Centre.

Backed by the Tasman District Council and Sport Tasman, the free Fanzone will be open

for the semifinals of the tournament on Saturday 15 and Sunday 16 October 2011, and the final on Sunday 23 October 2011.

Sally Wood, Andy Leonard and Paul McConachie get ready for the Richmond Festival.

NEWSUPDATE

RESOURCE CONSENTS

The Council has received applications for resource consents, which have been publicly notified. The applications and supporting information may be examined in any Council office. The full public notice may be found online at Council's website (www.tasman.govt.nz). Any person may make a submission on the applications in accordance with Section 96 of the Resource Management Act 1991. Submission forms are available from Council offices and on Council's website. Please note that the following is an abridged advisory notice only.

Applicant: Tasman District Council (for Nelson Cycle Trails Trust).

Location: Waimea Estuary on the coastal margin from State Highway 6 (at Reservoir Creek culvert) west to Lansdowne Road, and on Lower Queen Street to the Waimea River.

Consent Type, Application Number and Proposal:
Proposed Tasman Loop Cycle Trail (Coastal Section)

Coastal Permit (Application RM110394)

To occupy the coastal marine area for the construction of structures, including boardwalks, culverts, fords and/or bridges, associated with a cycleway adjoining the Waimea Inlet between State Highway 6 at Richmond, and Lansdowne Road.

Coastal Permit (Application RM110455)

To disturb the coastal marine area in association with the construction of structures, including boardwalks, culverts, fords and/or bridges, per RM110394 above.

Coastal Permit (Application RM110458)

To undertake reclamation of the coastal marine area for the construction of a cycleway adjoining the Waimea Inlet between State Highway 6, Richmond, and Lansdowne Road.

Land Use Consent (Application RM110454)

To undertake earthworks within 200 metres of the coastal marine area and adjoining an estuary with nationally important natural ecosystem values.

Land Use Consent (Application RM110456)

To construct boardwalks and bridges (buildings) in Light Industrial, Heavy Industrial, Mixed Business (Proposed) and Open Space Zones and the Coastal Environment Area not meeting setback or stormwater requirements; and to install up to 20 directional signs and information signs in various locations along the trail not meeting the sign design and location standards.

Coastal Permit (Application RM110523)

To discharge sediment to coastal marine area in association with the earthworks within 200 metres of the coastal marine area.

Discharge Permit (Application RM110525)

To discharge stormwater to land and water in association with the construction of a cycleway.

The proposed activities involve use of the common marine and coastal area as defined by the Marine and Coastal Area (Takutai Moana) Act 2011.

Submissions due: 4.30 pm on Friday 12 August 2011.

Applicant: Brian Beuke.

Location: Martin Road, Upper Moutere.

Consent Type, Application Number and Proposal:

Subdivision Consent (Application RM100763)

To subdivide land comprising 17.6898 hectares to create three allotments being Lot 4 of 6.6 hectares, Lot 5 of 5.7 hectares and Lot 6 of 5.5 hectares. The land is zoned Rural 2 as defined in the Tasman Resource Management Plan.
Submissions due: 4.30 pm on Friday 12 August 2011.

PUBLIC NOTICES

Dog registration deadline 31 July 2011

Dog registrations expired on 30 June 2011 and anyone who keeps a dog aged three months or older is required to register their dog by 31 July 2011.

Registration forms for all dogs currently on Council's database were posted at the end of May 2011. If you have moved from another area, or have changed address within the Tasman area, and do not receive a registration form, please immediately contact your nearest Council office on Ph. 03 543 8400 to update your details so that a form can be sent to you.

The fee for dogs that have not been registered by 1 August 2011 will increase by 50% on top of the standard urban or rural registration fee.

If you have any queries, please call Tasman District Council Dog Control on Ph. 03 543 8407.

Vegetation Control – Roadside Spraying in Rural Areas

Registration of Non-Spray Areas

Tasman District Council's roading maintenance contractor is responsible for vegetation control within the road reserve. This includes the use of knock-down, residual and brushweed herbicides to remove vegetation growing in the roadway and around street furniture. The contractor is also responsible for control of pest plants and other noxious weeds such as gorse, fennel, hemlock, blackberry, broom, bracken, purple pampas grass and box thorn.

Residents can request that their rural property frontage not be chemically sprayed and instead undertake the vegetation control themselves. On approval Council will mark the no spray area with red marker pegs.

Rural residents who choose the "no spray" option must control the vegetation growth along their property frontage to ensure road users are not impeded and all roadside signs and markers are clearly visible. Vegetation height should not exceed 300mm. Any stormwater drainage ditches need to be kept clear of excess vegetation. At intersections vegetation must be kept well clear to ensure good sight lines for traffic using the intersection.

If you wish to apply for your property to be added to the "No Spray" list, please contact Robyn Scherer, Engineering Secretary, Tasman District Council, Phone 03 543 8524 or email – robyn.scherer@tasman.govt.nz.

Insulation has never been more affordable!

Save up to \$1,300 off the cost of insulation and pay the balance off over 9 years with AbsoluteEnergy your local Tasman District Council contracted partner. *(Conditions apply)*

Call us for a free assessment and quote for your home and... you could be living comfortably.

Free Call: 0800 423 454
Ph: 03 547 2503
146 Pascoe St, Nelson
www.absoluteenergy.co.nz

Warm your home

ABSOLUTE Energy
INSULATION SOLUTIONS FOR HEALTHIER LIVING

INSULATION PROFESSIONALS

NEWSUPDATE

COMMUNITY NOTICES

Notice of Meeting – Keep Richmond Beautiful Committee

Annual General Meeting, 3.00 pm Wednesday 10 August 2011, Tasman District Council chambers.

You are cordially invited to the Keep Richmond Beautiful (KRB) annual general meeting. At the AGM we will give a brief summary of our activities over the past year and summarise proposals and projects for the coming year, with time for questions, new ideas, etc. We will also elect the committee for 2011 / 2012.

The KRB committee would welcome new members to our group or committee.

The AGM will be followed at 3.30 pm by a presentation by Fiona Newey of the Nelson Tasman Cycle Trails Trust and a presentation on Waimea Estuary Developments. Afternoon tea will follow.

Please RSVP to Gwen Brooks on Ph. 03 541 0023 or Colin Andrews on Ph. 03 544 6176 by 5 August 2011.

Notice of Meeting – Richmond Unlimited

Annual General Meeting, 5.45 pm Wednesday 10 August 2011, Tasman District Council chambers.

Now is your chance to join the executive committee of Promote Richmond Incorporated (trading as Richmond Unlimited).

We need hard-working and committed Committee members who will bring ideas, inspiration, motivation and enthusiasm to help us to promote and make Richmond the most convenient and appealing destination for shopping, service or to establish a new business. All landlords and business owners within the Richmond Business rating area are welcome to attend.

For further details contact Judene Edgar on Ph. 03 544 1927 or e-mail judene.edgar@clear.net.nz

Public Information Meetings – the Nelson Tasman union proposal

A panel of speakers, including representatives from Tasman and Nelson Councils and Local Government Commission representatives.

Monday 1 August 2011, 7.00 pm, Conference centre, Top Ten Holiday Park, Fearons Bush, 10 Fearon Street, Motueka.

5000 Rack cards for \$550 +GST

COUNCIL MEETINGS

Agendas and Minutes for Council Meetings can be viewed on Council's website at www.tasman.govt.nz

Engineering Services Committee

Tasman Council Chambers, 189 Queen Street, Richmond, Thursday 3 August 2011, 9.30 am. *Public forum*

Golden Bay Community Board

Golden Bay Office, 78 Commercial Street, Takaka, Tuesday 9 August 2011, 9.00 am. *Public forum*

Motueka Community Board

Motueka Office, 7 Hickmott Place, Motueka, Tuesday 9 August 2011, 4.00 pm. *Public forum*

Full Council

Tasman Council Chambers, 189 Queen Street, Richmond, Thursday 11 August 2011, 9.30 am. *Public forum*

Roadside Spraying

Contractors employed by New Zealand Transport Agency undertake an ongoing vegetation control programme to ensure that roadside vegetation does not affect the safety or operation of the region's state highway network.

This programme includes the spraying of chemical herbicides including the following active ingredients: Glyphosate, Metsulfuron, Terbutylazine and Triclopyr.

Persons wishing to register their property as a 'no-spray' zone, which requires a commitment to maintain a property's highways frontage to specifications provided by NZTA, may do so by contacting Matt Lord on Ph. 03 548 1099 at Opus International Consultants, c/- Private Bag 36, Nelson.

Apricus
SOLAR HOT WATER
Accredited Agent Graham Dyce
Cottage Plumbing & Solar Ltd
Quotation & Installation
Phone/AH **541 8760** Mob **021 294 0202**
E cottage@solarplumber.co.nz www.solarplumber.co.nz
WIN a 50 inch flat screen TV
when you order an Apricus solar hot water system by 31 July 2011

Every day we find at least one dog that's got lost - and make sure it gets home safely

If you've lost, or found a dog give Council's Customer Services a call on Ph. 03 543 8400, 24hrs a day, seven days a week and we'll do the rest.

Customer Services - help when you need it, 24hrs a day

TAKAKA WASTEWATER TREATMENT PLANT UPGRADE

Since late February this year, a working group of Councillors, Community Board members and local residents has met to resolve issues surrounding the proposed Takaka Wastewater Treatment Plant upgrade.

To recap, the main issues have been the need to provide an upgrade to the treatment plant to take account of an aging system, its physical position, a growing demand for increased volumes of wastewater and visual and odour concerns.

The working party have asked Council staff to undertake further site investigations of the land acquired adjacent to the existing plant.

This investigation will be in the form of a Rapid Infiltration Basin (RIB) trial with the purpose of assessing the extent of groundwater distribution associated with future RIB use and to gather additional data to assess groundwater flow direction in the vicinity of the RIBs.

The work will include three individual infiltration tests. The first test will include distributing wastewater to a single RIB continuously over a 24-hour period. This test will essentially act as a "control" for the next two tests and will help identify any issues. Tests 2 and 3 will run continuously to measure the extent of water distribution under the RIB with certainty. This is expected to take about seven days per test. A resting period

Empty RIB (Tapawera)

between tests will allow the groundwater levels to recover to pre-test levels. It is envisioned the three tests will be carried out over a four-five week period.

Before, during and after the testing, water and contaminant levels will be monitored in the groundwater through a series of existing and new monitoring wells.

At the conclusion of testing, the working group will consider the results and the trial RIB will be removed.

Council will further update residents after the trial has been completed.

**Sick of overseas help desks?
Tired of spam?
Slow speeds?**

Talk to your local internet provider
NOW. Local office. Local staff.

net solutionz
your local internet provider

Open 8.30am to 5.00pm
Network House,
Queen Street, Richmond

Ph. 03 543 9097 www.netsolutionz.co.nz

**Create a unique and
meaningful farewell**

Corner Salisbury & Champion Roads,
Richmond, www.wrfs.co.nz
544 4400

**WAIMEA RICHMOND
FUNERAL SERVICES**

