

SHAPING NELSON'S FUTURE

Te waihanga i nga tau titoki o whakatū

Nelson's Long Term Plan 2018-28

HAVE YOUR SAY

To view the full
Consultation Document
go to nelson.govt.nz

Nelson City Council
te kaunihera o whakatū

Consultation between
23 March – 23 April 2018

MAYOR'S FOREWORD:

Umuhia te rito o te harakeke kei whea te kōmako e kō?
 Whakatairangitia - rere ki uta, rere ki tai:
 Ui mai koe ki ahau he aha te mea nui o te ao.
 Māku e kī atu he tangata, he tangata, he tangata!

Remove the heart of the flax bush and where will the bellbird sing?

Proclaim it to the land, proclaim it to the sea;

Ask me, 'What is the greatest thing in the world?'

I will reply, 'It is people, people, people!'

Nelson is the Smart Little City. It is a vibrant place - where we are deeply connected with, and committed to, our natural, social and cultural environment. Clever business and innovation help us thrive. We enjoy living fulfilled lives in smart, sustainable communities.

This is our vision for our city, and guides us as we piece together the Long Term Plan 2018-2028. This vision helps us shape our decision making as we keep the key question in our minds - where do we, as a city, want to be in ten years' time?

Nelson is the best little city in New Zealand, and we want to keep it that way. Our size has so many benefits and allows us to connect with nature and each other in deeply meaningful ways. We need to be smart in our decision making, so we carefully shape and craft our resources to address the challenges we have ahead.

As we look forward ten years we see a period of great change, challenge and opportunity. The demographics of our country are undergoing a major transition, climate change is altering our weather patterns, funding is increasingly under pressure and the needs and expectations of our communities are changing. Councils are facing a bow wave of infrastructure renewals that will need investment well above what is possible under the current local government funding model.

These challenges require us to be smart in our thinking. We need to be focused on making the right decisions about where and when we use our resources.

Nelson City Council is proposing four broad priorities for this ten year plan:

- infrastructure
- environment
- central business district (CBD) development
- lifting Council performance.

These priorities build on the work we started three years ago. They balance the focus on key assets that enable the growth and development of our city, with a need to keep Nelson humming through new projects that support our creative culture, our environment and our community wellbeing.

This year, more than ever, we need your input. Council will be directing significant funding towards these four priorities. Do you agree these are the four most important areas to invest in to secure Nelson's future? Please take the time to give us your views.

Council will continue with our partnership approach. In particular we plan to deepen and extend our special partnership with iwi and ensure those relationships are strengthened over the life of the Long Term Plan. We also recognise that alone we cannot affordably deliver all the

services and facilities residents want so we need to partner with community groups, business, central government and neighbouring councils to make funding go further.

Council has also allocated funding for new community projects that will support wellbeing and continue to bring us together as a community.

This Long Term Plan has been designed to maintain our momentum in tackling the key issues facing our Smart Little City. It will deliver the bright future that Nelson deserves. A liveable city, with reliable infrastructure, a flourishing community life and a wonderful natural environment.

Although there are challenges ahead, I know that Nelson will approach our future with an enthusiasm and a confidence in our ability to meet those challenges with smart, inspired solutions.

Rachel Reese
MAYOR OF NELSON

Please note – the Mayor's foreword has been abridged for this newsletter.

FOR FULL CONSULTATION DOCUMENT

This special edition of Our Nelson is an introduction to Nelson's Long Term Plan 2018-28. The full Consultation Document is available:

Online at
nelson.govt.nz

Customer Service
Centre at the corner
of Trafalgar and
Halifax Streets

The public libraries
in Nelson, Tahunanui
and Stoke

Watch out for Gabe the Nelson Green Gecko

The Nelson Green Gecko is one of our rarest animals. Confined to the Nelson area but almost never seen. Without near-complete predator control, these beautiful animals will struggle in the wild.

Gabe will guide you through this edition of Our Nelson pointing out the areas that the Council most wants your feedback.

OUR TOP FOUR PRIORITIES FOR THE NEXT 10 YEARS:

e whā ngā whakaarotau

In implementing the following priorities Council will be paying particular attention to projects that deliver multiple benefits. Projects in one area can bring significant gains for another priority. For example, the accelerated programme to reduce inflow and infiltration into the wastewater system aims to reduce the risk of wastewater overflows into our waterways and Tasman Bay. Fewer overflows mean significant benefits for our environment, and contribute to the smart development of our city.

We are consulting on key issues that align with our four broad priorities, and some other proposals in addition that are individually significant or of importance to the city.

We've provided some examples in each of the four priority areas below. For further information on what we have planned in these areas, please view the full Consultation Document.

1. INFRASTRUCTURE *te hanganga*

Our city, community and environment all depend on our core infrastructure networks to provide safe and smart transport, water, wastewater, stormwater, and flood protection. Key city assets need ongoing maintenance and replacement so we can depend on these essential utilities. This work also enables and protects investment in our city and removes constraints on our growth. Council is putting essential infrastructure at the forefront to future-proof our city.

What we propose to do:

- Accelerate work to reduce groundwater and stormwater infiltration into our wastewater network. \$3.7 million investment.
- Continue to replace the older pipes that carry our drinking water. \$22.9 million investment
- Reseal roads to reduce accidents and protect the underlying foundations. \$13 million investment.
- Continue to enhance Nelson's walking and cycle network. \$5.5 million investment.

Give us your views:

Council has the option of spreading spending on core infrastructure over a longer period which would allow a decrease in rates and debt in the Long Term Plan or more spending on other areas. Alternatively Council could accelerate its core infrastructure work programme but that would require increased staff resources and funding.

2. ENVIRONMENT *te taiao*

Kia whakatu tika te tai ao me te tai ao tiaki te tai ao - if the environment is kept well and strong it will look after itself and us. Council recognises investing in the environment is essential for our future. A healthy environment underpins the health of our community, the way people enjoy Nelson, supports the economy, and means we have functioning ecosystems to support our treasured species. Responding to climate change and growing our community's resilience to the more extreme weather events it will bring is a top priority.

What we propose to do:

- Extend our Healthy Streams project. Investment of \$257,000 in operating costs and \$108,000 in capital expenditure per year.
- Commence a new estuary health monitoring programme across our four estuaries (Waimea Inlet, The Haven, Delaware Bay and Kokorua Bay).
- Increase our work on biodiversity and freshwater programmes.

These and other projects would increase our investment in environmental activities by an additional \$8.7 million over the next ten years.

Give us your views:

Council has the option of choosing different environmental focus areas for Nelson within the proposed budget. It could tackle environmental issues at a slower pace and for a reduced budget, but this would impact on the city's resilience and its ability to meet our regional council obligations.

3. CBD DEVELOPMENT *te whanaketanga o te pū o te tāone*

Our aim for Nelson's central business district (CBD) is for it to be attractive to businesses, residents and visitors, with an exceptional mix of events, civic facilities and retail. We are working to build an environment that supports commerce, encourages inner city living and is a catalyst for private sector investment. The top of the South, Te Tau Ihu, needs a strong commercial centre to thrive. We want our city centre to enrich and build our local culture - the bustling meeting place for everyone who lives, works and visits here.

What we propose to do:

- Retain the first hour free parking, and increase subsequent fees to \$2 per hour, to raise additional funding to support the CBD
- Provide more and better public toilets. Investment \$1.7 million
- New operational CBD enhancement funding. Investment \$70,000 along with \$200,000 of capital funding per year
- Reduce the commercial rating differential by 0.5% and increase residential rates by 0.4% to 0.9% each year (depending on land value) over the first five years of the plan.

Give us your views:

Council has the option of reducing funding for CBD development. However, this would impact on the vitality of our CBD. The re-balancing of the *commercial differential could be deferred, but this would not support businesses to succeed and create a robust local economy.

**The commercial differential is an additional charge to CBD and Stoke businesses for extra services they receive, for example street cleaning and rubbish collection.*

Continued page 4 >

4. LIFT COUNCIL PERFORMANCE

Kia ekea te taumata o te Kaunihera

To achieve our vision of a Smart Little City, we need a Council team that enables things to happen. It needs to provide solutions to cut through the red tape so that real value can be delivered to our community. Nelson deserves a Council that is strategic, achieves excellence in delivery and asset management, is business-friendly and has a strong culture of engagement with its community. The projects in the Consultation Document seek to follow best practice principles, while always seeking to improve how we partner with our community.

What we propose to do:

- Undertake a further review of performance through an independent Local Government New Zealand Excellence assessment in 2018/19.
- Investment in extra staff resources to improve capacity in key areas and reduce delivery risk and contracting costs. Investment \$1.2 million in 2018/19, \$517,000 in 2019/20 and \$482,000 in 2020/21.
- Bring Civic House working conditions up to a modern standard to meet health and safety requirements and improve Council's ability to recruit and retain staff. Investment \$5.7 million between 2018/19 to 2021/22.

Give us your views:

What level of investment is appropriate for lifting Council performance? Council could choose to make only those improvements to Civic House that are required to meet Health and Safety requirements. This would impact on Council's ability to attract and retain appropriate qualified staff and the work programme would need to be reduced where vacancies could not be filled.

Note: All figures include inflation and are for the 10 years of the Long Term Plan, unless otherwise stated. The projects and programmes listed are the main projects for each of the key issues, for more information please refer to the full Consultation Document. See previous page for how to get a copy of the full consultation document.

YOUR RATES:

ngā tāke kaunihera

JUST SOME OF WHAT COUNCIL DELIVERED IN THE LAST YEAR

PROPOSED OVERALL INCREASE IN RATES REQUIRED, BASED ON 2015 VALUATIONS

In preparing the Long Term Plan, Council had to weigh up requests for more and improved services with keeping rates and charges affordable.

The proposed average overall increase in rates required in the first three years, including growth, would be 3.2%, 3.9%, and 3.6%, respectively. Over the following seven years, the overall increase in rates required including growth would average 2.3%.

After careful consideration, Council believes that what it proposes would deliver the core infrastructure to keep Nelson safe and functioning, as well as projects that enhance the city and make it a place where people want to live and work. Council therefore considers that the Long Term Plan would be financially sustainable.

You can also check what your 2018/19 rates would be according to the draft Long Term Plan 2018-28 by going to the rates search link at nelson.govt.nz.

HOW TO HAVE YOUR SAY – IT'S EASY!

Whakahoki kōrero mai

We want to hear what you think. Please look through what we propose, consider your priorities, and let us know what you think in writing on the attached form or online at nelson.govt.nz

We have popped a feedback form into every copy of the Consultation Document. You can pick up the full Consultation Document from:

Online at nelson.govt.nz

Customer Service Centre at the corner of Trafalgar and Halifax Streets

The public libraries in Nelson, Tahunanui and Stoke

Or write your own

TO DISCUSS THE PLAN, COME ALONG TO:

6 April, 10am - 3pm
Positive Aging Expo
Headingly Centre, Richmond

8 April, 12 - 1pm
Nightingale Library
Tahunanui

12 April, 4.30pm onwards
Isel Park Night Market

14 April, 8am - 1pm
Nelson Saturday Market

WHAKAHOKI KŌRERO: FEEDBACK

We want to hear what you think about what we have proposed in the Consultation Document. Get involved! Consultation opens Friday 23 March 2018 and closes on 23 April 2018. We welcome early feedback.

Name: _____

Address: _____

Daytime phone: _____

Organisation: _____

Email: _____

Do you wish to speak at a Council hearing? _____

Day or evening? _____

pages: _____

How to find out more

If you have questions about specific issues or how to make a submission, you can call Council staff on 03 546 0200 weekdays. There are supporting documents available to provide additional information online at nelson.govt.nz and hard copies at Nelson public libraries and Council's Customer Service Centre. Guidelines on writing your feedback are on the back of this sheet.

My feedback is (please print clearly, with headings - see guidelines below):

Please attach additional named and numbered pages if needed.

Signature: _____

Date: _____

OFFICE USE:

Timeline

Submission close 23 April 2018
 Hearings are 7, 8 & 9 May
 Final Long Term Plan is adopted by end of June 2018.

This special edition of Our Nelson is an introduction to Nelson's Long Term Plan 2018-28. Please see the full document for more information.

Consultation Document

The Consultation Document summarises the information you need to help Council decide on options facing Nelson now and in the long term.

Long Term Plan

Following consideration of submissions to the Consultation Document, Council will adopt the Long Term Plan 2018-28 together with supporting policies and strategies.

Other consultations

Council is also consulting on other policies and plans, including:

- Extended consultation on the Proposed contribution to Waimea Dam Project
- Development Contributions Policy.

See nelson.govt.nz or visit the library/Customer Service Centre for more information.

LET US KNOW WHAT YOU THINK – SEND IT IN

Online at nelson.govt.nz

Drop your feedback form to Council's Customer Service Centre, Civic House, corner Trafalgar and Halifax Streets, Nelson

Post your feedback to Nelson City Council, PO Box 645, Nelson 7040

FEEDBACK WRITING GUIDELINES

All feedback will be considered by the Mayor and Councillors before making decisions. Anyone can give feedback. All details, including the names and contact details of submitters, are publicly available, as required by the Local Government Act 2002. Early feedback is appreciated.

Identify your feedback

Please make sure you attach this form to your comments, to help us record your details accurately. If you don't use the cover sheet, make sure you

include your name, address, email and contact telephone number. This is so we can contact everyone who wishes to speak at the hearings, and so we can reply to you with the result of Council's deliberations.

Make it readable

Ideally, type your comments, or use black ink and print clearly on one side of paper only. This will ensure photocopies or scans will be easy to read and understand.

Separate headings

Divide your feedback into sections, if you want to comment on more than one issue, to help Council to understand your views. For each point, say specifically to which issue or page of the Consultation Document your feedback relates. Tell us concisely what your concern is OR what you support, the reasons why you support or oppose what is proposed, and what you would like to happen.

Thoughts on Haulashore Jetty?

The timber jetty at Haulashore Island has been closed for public use since late 2016 when an inspection following the Kaikoura earthquake revealed elements of the wharf, including the piles, had deteriorated.

As this was considered a low-use asset, Council has been in the process of arranging its removal as the most cost effective option to ensure people's safety. However, we received feedback from the public asking for this to be reconsidered.

In light of this request, Council is seeking further feedback from the wider community and any relevant special interest groups who may have an interest in the future of the jetty or alternative access to the island.

Please feel free to share your thoughts on the future of the jetty by Friday 27 April. You can email Council on enquiry@ncc.govt.nz or call 546 0200. If you visit Haulashore Island, we'd like to hear about how you've been accessing it since the jetty was closed in 2016 and any issues this has raised.

Council is in the process of considering the viable options for the jetty and your feedback, either on its usability or its aesthetic value, will play a part in that process.

Thanks for the great Parks Week photos!

Thanks to everyone who took the time to share their photos on Facebook of their favourite parks during Parks Week last month. We randomly selected a photo from Kay Sneddon of the "Rainbow Bridge" linking the Huangshi Chinese Garden and the Queens Garden as the winner of the Nelmac Nursery voucher.

We had a brilliant selection of photos - it's great to see how well-loved and appreciated our amazing public spaces are.

Are you buying a property with a pool?

If you purchase a property with a pool, it pays to check whether the pool barriers are compliant before you buy.

In some cases, previous property owners may have been granted an exemption to the legislation for non-compliant pool barriers. These exemptions were granted to the applicant, are not transferable and cannot be passed on when a property sells. Under the current legislation, these exemptions are no longer available.

If you buy a property with an existing pool, you are responsible for ensuring the pool barrier complies with the current legislation, and any previous exemptions are no longer valid.

Please visit nelson.govt.nz/swimming-pool-consents to take a look at the Pool Barrier Guide, and contact our Pool Compliance Officer on 03 546 0438.

New CCTV cameras coming soon

In the next few months Council plans to update some existing and install some new Closed Circuit Televisions (CCTVs) with the aim of reducing crime and improving safety for all residents.

The cameras will operate in public areas in central Nelson and in Stoke. Once they are installed, signs will go up to indicate the presence of a CCTV in the area.

The cameras will be monitored at times when there is a higher likelihood of crime being committed in a particular area. Recorded

footage from any time of day or night may be accessed if it is pertinent to a specific incident and helpful to a police enquiry.

If you have any concerns or issues you wish to discuss with Council regarding the upgrade and addition of new CCTV cameras for the purpose of crime prevention, please email

enquiry@ncc.govt.nz or call 546 0200 by Tuesday 24 April.

Residents can also contact Council at any time with questions about the ongoing operation of CCTVs in the city.

Residential water meter reading

The residential water meter reading round started on 1 April and will continue for two months.

Please ensure that the area around your meter box is clear for the meter readers to locate and read. The meter readers will be wearing vests labelled "Water Meter Reader" and are allowed to read the meters between 7am and 7pm, seven days a week, including Sundays and public holidays. They also

carry ID with them, which you can ask to see.

If your meter is not easily accessible for the readers or if you have dogs, please call our Contractor's help desk on 021 0266 6708, so that suitable arrangements can be made to have the meter read.

All water used through the meter is charged at \$1.964 per cubic metre.

Statements will generally be posted out within two weeks of the meter being read. They will be due for payment on 20 June 2018.

Feedback sought on draft Development Contributions Policy

As part of the Long Term Plan process, Council is reviewing its Development Contributions Policy and is seeking feedback on the draft policy before Monday 23 April, 2018.

Significant investment is required to meet the demands of growth through providing additional assets, or increasing the capacity of existing assets. Examples of these assets are roading connections, stormwater and sewerage systems.

The purpose of the Development Contribution Policy is to ensure that those who create a need for new or additional assets, or assets of increased capacity, contribute their fair share to the cost of providing those assets.

The draft Policy on Development Contributions 2018 contains an explanation of how development contributions will be calculated for residential and non-residential activities.

Anyone may make a submission about any aspect of the draft Policy.

If you wish to discuss the draft Policy before making a submission, please contact Team Leader City Development, Lisa Gibellini on 03 546 0200 or via email lisa.gibellini@ncc.govt.nz

Any person who wishes to speak to the Council in support of their submission will be given the opportunity to address the Council at a hearing.

Submissions can be made:

- Online at nelson.govt.nz
- By post to Development Contributions Policy PO Box 645, Nelson 7010
- By dropping off at Civic House, 110 Trafalgar Street, Nelson

Submissions must be received no later than 5pm on Monday 23 April 2018.

MEETINGS

A list of upcoming Council/Committee meetings can be found on our website.

Notes:

1. Unless otherwise shown, the meetings will be held in the Council Chamber, Civic House, Trafalgar Street, Nelson.
2. A public forum is held during the initial period of the Committee/Council meeting. Anyone wishing to speak at this public forum is asked to give prior advice to the Governance Advisers on 546 0200.
3. Agendas will be available for perusal at the Customer Service Centre in Civic House, or at Nelson Public Libraries, two days prior to the meeting.
4. Agendas and minutes for Council meetings can be viewed on Council's website nelson.govt.nz.

nelson.govt.nz/meetings

From the Youth Council

The Nelson Youth Council is looking forward to connecting different generations together as they partner with Age Concern Nelson Tasman.

By matching youth with the young at heart, the Nelson Youth Councillors hope to assist with any technological issues or concerns that their older counterparts may have, by sharing their knowledge on a topic that has very much defined today's youth.

They intend to educate and provide guidance wherever possible, whether it's helping to send an email or post a photo on Facebook, they want the Age Concern group to feel connected in the technology-dependent world around them.

In addition, it is important to the Nelson

Youth Council that they change and challenge the traditional disconnect between different age brackets by establishing relationships.

As much as this project aims to help the elderly, the youth councillors are very aware of the positive impact that it will have on them also.

They hope that stories, wisdom and often cheeky tales from the Age Concern group will both enlighten and inspire them as they go through their teenage and young adult lives.

LED lights update

Contractors have started replacing Nelson's 3850 street light luminaires progressively with new light emitting diodes – LEDs.

A shipment of 2700 LED luminaires was delivered to contractors recently, with another delivery due in May. All street lights in Nelson will be updated, starting in Nelson North, with the full programme being completed in December 2018.

Extended consultation on the proposed contribution to the Waimea Dam project

Council undertook a community consultation in 2017 on a possible contribution to the Waimea Dam project. Since then, a new expert report has been received considering drought impacts for Nelson under various population growth and demand scenarios.

The consultative process has been extended to allow public feedback on the report. The report is available online, at Council's Customer Service Centre and at the libraries.

Submissions on the new report can be provided until 5pm on 23 April 2018.

Feedback can be provided:

- Online at nelson.govt.nz
- By post to Waimea Dam project, PO Box 645, Nelson 7010
- By dropping off to Civic House, 110 Trafalgar Street, Nelson

“Heritage Week” has been a distinctive and much loved celebration on Nelson’s calendar for many years. This year, the event has grown into a true festival of heritage activities with more than 40 individual events, over three exciting weeks.

Please take a look through the summary of events and for more information see nelson.govt.nz.

nelson.govt.nz

WHAT'S ON... at a Council venue near you

Saxton Field

City2Saxton 10km Fun Run/Walk. Victory Community Centre to Saxton Field. 8.30am – 12pm, April 8.

Maitai Boulevard

Nelson Farmers Market. 8am – 2pm, every Wednesday.

Broadgreen Historic House

Age of Grace: Silk and Lace. 10.30am – 4.30pm daily, April 9 – 30.

Isel House and Park

Isel Twilight Market. 4.30pm – Dark, April 5, 12, 19, 26.

Local Lad Lost! 11am – 4pm, April 10 – 15, 17 – 22, 24 – 29.

Gone Tomorrow: Local Lads of World War 1. 11am – 4pm, April 10 – 14, 17 – 22, 24 – 29.

Museums and Galleries

The Suter Art Gallery & Theatre

Hours: 9.30am – 4.30pm Daily
Each To Their Own. 9.30am – 4.30pm, April 1 – 14.

(Un)conditional II. 9.30am – 4.30pm, April 1 – 30, May 1 – 27.

Billy Apple: The Politics of Space. April 7 – June 3.

Refinery ArtSpace

Hours: 10am – 5pm Monday – Friday, 11am – 2pm Saturday
Expect to Reflect. April 3 – 24.

Nelson Provincial Museum

Hours: 10 – 5pm Weekdays, 10am – 4.30pm Weekends & Public Holidays.
50 Greatest Photographs – National Geographic. Until May 27.

Nelson Public Libraries

Elma Turner Library

Small Time at the Library. 11.30am every Monday & 10.30am every Wednesday.

Story Time at the Library. 2pm, every Thursday.

Library Knitters. 10am – 12pm, every Thursday.

Justices of the Peace. 10am – 12pm, every Saturday.

Community Chat. 10am – 11am, every Monday.

Nelson Libraries BookChat at Elma Turner Library. 10.30am, April 10.

STEMWriters at Nelson Libraries. 1pm, April 10, 24.

Young Adult Reading Club. 3.45pm – 4.45pm, April 18, 25.

Rural Mail as part of NZ Music Month. 1pm – 1.30pm, May 2.

Nightingale Library Memorial

Story Time at the Library. 11am every Friday.

Stoke Library

Small Time at the Library. 10.30am every Tuesday.

Story Time at the Library. 10.30am every Wednesday.

Young Adult Reading Club. 3.45pm – 4.45pm, April 18, 25.

Nelson Libraries BookChat at Stoke. 5.30pm, April 18.

DATE	TIME	EVENT
9 April	9 - 11.30am	Nelson Heritage Festival Powhiri
	6 - 7.30pm	Four Spirits Corner Photo Exhibition Launch Party
9 - 13 April	School run times	Enviroschools Time Travel Challenge
10 April	2 - 3pm	Tea: A Taste in History
	5.30 - 6.15pm	Curators Talk Series: “These are a few of my favourite things...” from the Archive with Helen Pannett
11 April	3 - 4pm	The Boys of St Mary’s Orphanage (Ngawhatu)
12 April	10.30am - 1pm	Traditional Crafts and Lost Arts: Cheesemaking
	2 - 3pm	Memoirs of Melrose
	5.30 - 6.15pm	Curators Talk Series: “These are a few of my favourite things...” From the Social History Collection with Jessie Bray Sharpin
13 April	5.30 - 7pm	Bloomers and Tweed Bicycle Ride
	7 - 8.30pm	An Evening with Lord Nelson: Fringe Preview
14 April	10am - 4pm	Cancer Society Heritage House Tour
	10.30am - 1pm	Traditional Crafts and Lost Arts: Dowsing
	2 - 3pm	Elma Turner Library Author Talk - Authors in Conversation
15 April	11am - 2pm	“Games of Yesteryear”
	11.30am - 3.30pm	5th Wakefield Apple Fair
	2 - 3pm	Elma Turner Library Author Talk - Captain Cook’s Voyages
	2 - 3pm	More Memoirs of Melrose
16 April	10.30am - 12pm	Broadgreen House Colonial Open Day
17 April	10am - 5pm	Cardboard Carpenters - Church Build!
	10.30am - 12pm	Textile Kids: Woolcraft
	5.30 - 6.15pm	Curators Talk Series: “These are a few of my favourite things...” From the Photographic Collection with Darryl Gallagher
18 April	10 - 11am	Rutherford Science Workshop
	6 - 8.30pm	Planning Heritage Conservation - A World Heritage Day Event
19 April	10.30am - 12pm	Textile Kids: Lacecraft
	2 - 3pm	More Memoirs of Melrose
	2.30 - 3.30pm	Children’s Event - Around the virtual Campfire Session of Storytelling and Singing
	4.30 - 5.15pm	Curators Talk Series: “These are a few of my favourite things...” From the Social History Collection with Meredith Rimmer
21 April	6 - 7pm	Book Launch: Past/Present
	10am - 3pm	Let’s Learn Letter Press
22 April	11am - 12.30pm	Tahunanui Timeline
	1 - 3pm	Antique Talk with Peter Wedde
	2 - 4pm	Early Nelson Mayors Cemetery Tour
	10am - 12pm and 1 - 3pm	Print is not Dead
24 April	10.30am - 3.30pm	Founders Anzac Fair
	10.30am - 3pm	Traditional Crafts and Lost Arts: From Fleece to Fabric – Spinning and Weaving
	2 - 4pm	Second Chance: Early Nelson Mayors Cemetery Tour
25 April	10 - 11am	Second Chance: Rutherford Science Workshop
26 April	5.30 - 7am	Anzac Dawn Services Nelson
	10.30am - 12.15pm	Anzac Day Stoke Civic Service Nelson
28 April	4.30 - 6pm	Ghosts of Albion Square - Government, Gangsters & Gadgets
29 April	2 - 3pm	Architects Tour of the refurbished buildings at The Nelson Centre for Music Arts
29 April	10am - 12 noon	Nelson Heritage Festival Poroporoaki