

NELSON CITY COUNCIL Making Nelson a better place

Issue 406 9 July 2015

Nautical know-how, school holiday fun

ırday 4 July – Sunday 10 Ju

Set sail to the Port Museums at Founders Heritage Park this school holidays to enjoy nautical games and activities Learn to tie knots decipher flags, catch fish, build a boat and hear porthole stories. Children can pick up a sheet at the Windmill and head over to the museum to complete the activities.

eMagazines now at Nelson Public Libraries

Nelson Public Libraries are now offering their members free access to 34 eMagazines via Zinio.

The eMagazines will have the same content as the print editions, and some of the titles offered will be enhanced for mobile devices.

They're compatible with iPads, iPhones, Androids, Macs & PCs with modern browsers (Google Chrome or Internet Explorer 10 and higher).

If you are a Library member you can create your own account and read on a PC, or via the Zinio Library App on mobile devices. There are no checkout limits or return dates.

The Library is also running extra Device Advice sessions through July to help people get up and running with Zinio. Sign up at nelsonpubliclibraries.co.nz and give it a go!

Front: Light Nelson Trustees John-Paul Pochin and Brian Riley. Back: Trustpower Community Relations Manager, Graeme Purchas, Nelson Mayor Rachel Reese Tasman Mayor Richard Kempthorne.

Light Nelson takes out top award at **Trustpower Community Awards**

The success of last year's Light Nelson event has been recognised at the annual Trustpower Nelson Tasman Community Awards.

The awards, held at Seifried Estate last week, recognised 87 volunteer groups entered from around the region, with the supreme award going to the Light Nelson Trust for its efforts at last year's inner-city winter event that drew large crowds.

Representatives of the Light Nelson Trust received, on behalf of the dozens of other volunteers involved, a framed certificate, a trophy and \$1,500 in prize money. They will now have the opportunity to represent the region at the 2015 Trustpower National Community Awards, being held in Dunedin next March

In total, Trustpower gave away over \$6,000 to various community groups through the awards, bringing the total awards to more than \$85,000 since it began in 2000.

Mayor Rachel Reese said Light

art installation. "Behind the scenes of this spectacular display was an impressive

Nelson was an incredibly innovative

attitude within the community,"

event, a whole new audience was

opportunities to get involved and

contribute to such a large scale

Other winners of the night

The Red Cross in the Health and

Pipe Band in the Arts and Culture

category, Coastguard Nelson in the

Sport and Leisure category and joint

winners of the Education and Child/

Youth Development category were

the Iron Duke Sea Scout Group and

Well-Being category, the Celtic

of Genealogists Nelson in the

included The New Zealand Society

Heritage and Environment Category.

able to enjoy these incredible

displays. But on top of this it benefitted local artists through the

"By being a free and all inclusive

Somerville said.

display," she said.

St John Youth

volunteer crew that helped with everything from creating the artworks, setting up the event to even hosting the many visitors that flocked to check it out. Congratulations to all who were involved in pulling this event off in 2014," she said.

Trustpower Community Relations **Representative Jess Somerville said** this event transformed the city's historic Queens Gardens into a magical wonderland full of stunning light displays and installations.

"It's estimated that the 100 volunteers who helped in the lead up and throughout this event put in around 10.000 hours. That's mind blowing, but it's also a real testament to the creativity, talent and 'can-do'

State Highway overnight road detour

State highway traffic along Atawhai Drive will be diverted onto Atawhai Crescent on two occasions overnight this month to allow for continued upgrade works at Corder Park wastewater pump station.

The detour will be in place on the nights of Wednesday 15 and Monday 27 July from 7pm to 6am.

A temporary speed reduction of 30kph will be in place in the area.

To ensure minimal disturbance to the adjacent residential properties, no heavy vehicle engine braking is permitted.

Electronic Variable Message Sign boards will be located along Atawhai Drive north and south of the work site prior to, and during the detour operation.

The reason for the detour is to allow for the trenching and laying of pipes across Atawhai Drive from the new Corder Park wastewater pump station site.

Nelson City Council apologises for any disruption you may experience and thanks you for your understanding.

Further information is available on our website:

nelson.govt.nz > Search = corder park detou

Results are now available from a Council survey showing how people use and value the Maitai and Roding rivers.

More than 800 recreational river users and almost 200 residents living beside the rivers were surveyed between January and February this vear.

Key results from the survey show:

- swimming for both rivers, followed by picnicking for the Roding and walking and dog walking for the Maitai in the lower reaches.
- Algae, toxic algae and water quality were key concerns. • Flow levels in the rivers were of
- less interest to respondents than algae and water quality. • Flood protection was a lower
- priority on the Maitai River than most other management issues.
- River users were more likely to consider the rivers to be better or the same as when they first visited, while residents were more likely to consider the rivers to have changed for the worse over time.

Councillor Brian McGurk says the survey provides a very clear steer on the users' priorities for the rivers, which will help guide Council's work in a number of different areas. "Overall, both rivers were highly

valued for recreation, natural and scenic values, and respondents were

L–R) Manager Consents and Compliance Mandy Bishop, Councillor Brian McGurk, Manager Building Martin Brown, and Strategy and Enviror Group Manager Clare Barton.

From the **Youth Council**

Nelson Youth Councillors have been extremely busy getting involved in a wide range of community projects,

to great success. Our Youth Quiz held on 28 May was a huge success with over 160 youth attending from the colleges in the Nelson area.

We have a group of councillors working closely with Debbie

River survey results

• The most common activity was

able to name many more positive aspects than negative ones," he says. The information will be used as part of Council's application to renew its water take consents for the city's water supply, and to help quide the freshwater management provisions in the Nelson Plan, the city's resource management plan, which is currently under review.

To see a full copy of the survey, visit nelson.govt.nz search = user survey.

Consents processed in record time

Council contractors scoop top awards

Three Council infrastructure projects have picked up prizes at the annual Nelson Marlborough Civil Contractors awards, held last month

The Cable Bay Road remediation works, through the work of Donaldson Civil, won two awards including the Hirepool Supreme Award.

This was a significant project to repair the road in the wake of the 2011 floods which caused numerous slips along the route to the small community.

Two Downer projects also picked up awards for the slip remediation at Moncrieff Avenue and the Waimea Road renewal.

Works and Infrastructure Committee Chair Eric Davy, says the awards are a true recognition of the work carried out by council contractors.

"We are delighted to see the hard work and skills of our contractors acknowledged in this way.

"To receive recognition from your peers is always of great value, and we take this opportunity to both thank and congratulate the contractors for their continued hard work on behalf of Council." he says.

The owners of Donaldson Civil, Gary Donaldson and Ken Nell, say they were absolutely delighted to pick up the top prize.

"It really was the icing on the cake to a complicated and lengthy project, and we couldn't have done it without the continuous support of the Cable Bay residents.

"It's great to see our staff recognized in this way after their efforts on such a complex task.

"The aim is to reduce uncertainty for applicants so they are able to plan ahead.

Council's Strategy and Environment Group

For the first time ever, the Council's

timeframe is nearly 100%. Resource

consents and building consents were

processed in just 12 working days on

teams have focussed on delivering

Manager Clare Barton.

exceptional service to our customers,

successfully changing the way they do

things with fantastic results," says the

"Our building and resource consents'

average.

annual compliance with the processing

Out of 350 resource consent applications processed during the year, only one went over 20 days.

Nelson City Council is celebrating after processing nearly all building consents and non-notified resource

consents in the last 12 months well within the 20 day timeframe required by national legislation.

"This is a huge improvement from eight years ago, when there was 45% compliance processing resource consents taking an average of 30 days and 51% of building consents completed on time, taking an average of 23 days.

"In addition, there used to be 25 to 30 formal objections to resource consent decisions and now there is only one or two a year," says Ms Barton.

Measures that were put in place to achieve the guick turn-around include streamlining the steps required for processing a simple consent, offering pre-application assistance to ensure the information provided with applications is complete and making a concerted team effort to reduce processing times.

Meantime, IANZ (International Accreditation NZ) has given the Building Consent Authority (BCA) its seal of approval with renewed accreditation after an intensive three-day on-site assessment.

IANZ lead assessor Carolyn Osborne said in her feedback that the BCA had done an "outstanding job".

By Taylah Shuker and Lucy Field

Daniell-Smith, Council's Arts and Heritage Adviser, for an up and coming photography competition for Heritage Week 2016 around the website 'The Prow'.

Youth Councillors have also been involved in discussing what we could do to contribute positively and support the 'No Sugary Drinks' debate. We met with Doctor Rob Beaglehole and Gabrielle Thorpe. **Council's Community Partnerships** Adviser, to discuss the possibility of creating and leading positive change to reduce sugar consumption at

schools in the Nelson region.

Recently, councillors have been involved in meeting with Lesley McQue from the Economic Development Agency to give her our perspectives on youth employment and brainstorm ideas of what we can do to positively contribute to this issue

Other members continue to attend council and committee meetings, to find them interesting and valuable.

For more information on what the Nelson Youth Council is doing for young people within our community, be sure to like our Facebook page.

Meetings

For a full list of Council meetings go to:

nelson.govt.nz/meetings

nelsoncitycouncil