To Tatou Whakatu OUR NEL SØN

Issue 17 • 21 March 2017

Keep up to date with the latest news from Nelson City Council

Trafalgar Centre Family Day 8 April

With work on the Trafalgar Centre now complete, you are invited to come and celebrate with friends and family.

Join the Mayor for a family day, explore behind the scenes, and relax for the afternoon with friends and family in Rutherford Park. Bouncy castles, skate boarding and face-painters are just the start of the fun, so save the date and we'll see you there.

Live music at the Library

As part of the Live Music series on Sundays in the Elma Turner Library, we are pleased to present Bob Bickerton - a multi-instrumentalist, specialising in both traditional and contemporary Celtic music. He has performed widely around New Zealand both in concert and at festivals.

When: Sunday 2 April, 2pm Where: Elma Turner Library Cost: Free

We found the Best Little Woodshed

Its official, the best little woodshed in town belongs to Bronwyn Tuck. Bronwyn's simply built, affordable and artistically arranged wood storage system was the clear winner of the Best Little Woodshed competition.

The judges, Co-chair of the Strategy and Environment Committee, Councillor Brian McGurk, and Eco-adviser Richard Popenhagen visited a shortlist of the sheds and looked for basic woodshed functions - under cover to keep the rain off, air flow to the sides and an airspace below the woodshed floor. They also gave marks for use of recycled materials, innovation, practicality and aesthetics.

"There were some lovely sheds to look at and it was great to see how proud people were of their wood storage systems," said Councillor McGurk.

Bronwyn's shed was created in her driveway, just a few steps from her door.

"Our woodshed is a 'No Build' and was \$0 cost as it was made up of materials lying around in the shed leftover from the house build," said Bronwyn's entry. "It really is physics magic in action! Like a Danish wood pile, it is supremely

beautiful and we have called it our Wood Mandala." Bronwyn used breeze blocks to support the floor, with two cantilevered poles at each end acting as side walls. The whole arrangement sits alongside an existing retaining wall and can be dismantled and removed at the end of winter until it is needed again.

Second place went to Michael Murphy's very handy woodshed in the southern veranda of his 160 year-old cottage. Third place went to Anna Vesty's well built, darkstained woodshed with four compartments that maintain airflow through-out the pile, a sloping roof and strong construction.

The prize for innovation went to Susan Drew, who used two bulk plastic containers with the ends cut out and holes drilled for drainage/airflow. The containers fit well in to the space available, were free, and being light and movable were easy to handle and install.

Susan also won the People's Choice award with 106 likes on Facebook. All entrants received a free bag of kindling. The top three winners received a certificate and a voucher for firewood from a Good Wood supplier. The People's Choice and the Innovation award winners each won a free flue clean/check.

Fundraising opportunity at Founders ANZAC Fair

Founders ANZAC Fair is on again, with a day full of family entertainment on offer at Nelson's Heritage Park on Sunday 23 April from 10.30am-3.30pm.

The event also includes food stalls, run by community groups, with organisers now looking for interested groups to run individual stalls

Ideas for stalls include simple food options such as baked potatoes, sausage sizzles, roasted nuts, or candy floss.

Community groups are able to raise funds through their sales at the Fair.

If any community groups are interested, please contact Founders Heritage Park, phone 03 548 2649 or email sarah.newman-watt@ncc.govt.nz for

New signage in place on Maitai Walkway

Following Council's decision in December, regarding access for walkers and cyclists on narrow sections of the Maitai Walkway, new signage is being installed.

The signs will indicate that the section of Maitai Walkway from the lower Nile Street Bridge at Domett Street to Cloustons Bridge is not for mountain biking. Along the shared use

section of the Walkway. from Cloustons Bridge to Jickells Bridge, other signs will be installed encouraging courtesy, sharing the path and asking cyclists to give way to pedestrians on the narrow sections and to slow down when approaching roads.

All walkway users are asked to respect the restrictions in place, take care and look out for each other so everyone can enjoy this beautiful area safely

Nelson's draft Annual Plan 2017/18 out now for consultation

Council's draft Annual Plan outlines what Council plans to do differently in 2017/18 to what was approved in the Long Term Plan 2015–25. It is what is known as an exceptions document.

Nelson libraries.

Popular Positive Ageing Expo returns

Thousands are expected to attend the popular annual Positive Ageing Expo, a showcase of the recreational, health and social services available in the region for those of, or nearing, retirement age.

With more than 70 stallholders, the expo has plenty to offer anyone interested in making ageing a positive experience.

and mindfulness activities.

Seminars include

- Grant.

more information.

Big Beach Clean Up

Nelson's beaches are looking squeaky clean after a major community effort to remove rubbish from our coastlines.

The Big Beach Clean Up on 4 March saw 4.77 tonnes of rubbish collected along the coastline from Totaranui to Delaware Bay – an increase from 2014, when 3.73 tonnes of rubbish was collected.

Within Nelson City, 21 groups volunteered, sorting rubbish and recyclables. Clare Barton, Group Manager Strategy and Environment said Council appreciated the community effort that went in to cleaning up the beaches.

"It was very heartening to see people giving up their weekend for such a worthwhile cause. We all eniov spending time on our beaches. and keeping them rubbish free is important not just for us but for the wildlife as well "

The event was organised by DOC in partnership with Nelson City Council, Tasman District Council and Nelmac Ltd. Sponsors Motueka New World and Tasman Bay Food Group Ltd provided refreshments for those bringing in the rubbish.

Council has produced a consultation document which outlines the key projects set out in the Plan. This is being delivered to every household and is also available online, at the Customer Service Centre or at

The consultation period runs until 5pm, Tuesday 18 April with drop in sessions to be held Monday 27 March, 5-6pm at Elma Turner Library; Wednesday

29 March, 12–1pm at Stoke Library; Saturday 1 April, 8am-1pm at Nelson Market; and Sunday 9 April, 1-2pm at Nellie Nightingale Library. Submissions can be made online at nelson.govt.nz, by post, or in person at Civic House.

nelson.govt.nz > Search = Annual Plan

This year, there will be seminars, demonstrations (some with the chance to have a go) and a range of activities as diverse as pottery demonstrations, e-bikes, choir, movement

• To Rest is to Rust: The Ups and Downs of Physical Activity - by University of Waikato Emeritus Professor Bevan

• Retirement, the time to sit back and relax - WRONG !: How to make a real difference to your community by volunteering – by Gordon Oldfield of Volunteer Nelson

- Eyes, Ears, Action: How to recognise elder abuse and what to do about it.
- Antifreeze Your Home: No-cost and low-cost ways to keep your home warm and healthy – by Richard Popenhagen of Nelson City Council.

Admission is free, with complimentary tea, coffee and biscuits provided. Lunch will be available for purchase.

When: Friday 31 March, 10am – 3pm Where: Headingly Centre, Richmond Cost: Free

The following meetings of the Nelson City Council have been scheduled:

Extraordinary Planning and Regulatory Committee 8.45am	23 Mar	
Council meeting 9am	23 Mar	
Regional Transport Committee 1.30pm	27 Mar	
Joint Committee of Tasman Distr and Nelson City Councils 9.30am	rict 28 Mar	
9.50am	20 10141	
Works and Infrastructure Committee		
9am	30 Mar	
Sports and Recreation Committee		
9am	4 Apr	
Community Services Committee		
9am	6 Apr	
Joint Shareholders Committee		
1.30pm	11 Apr	
Nelson Tasman Civil Defence Em Management Group to follow Joint	ergency	
Shareholders Committee	11 Apr	
Planning and Regulatory Committee		
9am	13 Apr	
Governance Committee		
9am	20 Apr	
Regional Pest Management Joint Committee – Tasman District Council Chamber, 189 Oueen Street, Richmond		

Chamber, 189 Queen Street, Richmond 26 Ap

Changes to meetings

Sports and Recreation Committee - Emano East Reserve Revocation deliberations (previously advertised as 1pm 28 Mar) 1.30pm 9 May

Other meeting

Nelson Youth Council	
Ipm	12 A

For a full list of Council meetings go to:

nelson.govt.nz/meetin

at a Council venue near you?

For a full list of Nelson events go to

To sign up for Our Nelson by email go to:

facebook.com/ nelsoncitycouncil