

RANGITIKEI

DISTRICT COUNCIL

Making this place home.

**Hunterville Community
Committee**

Order Paper

**Monday 7 October 2019
at 6.30pm**

Hunterville Town Hall, Bruce Street, Hunterville

Website: www.rangitikei.govt.nz
Telephone: 06 327-0099

Email: info@rangitikei.govt.nz
Facsimile: 06 327-6970

Chair
Karen Kennedy

Membership
Sandra Carroll, Maureen Fenton, Richard Gower, Jean Signal,
Lynette Thompson, Erina True, Jane Watson
His Worship the Mayor, Andy Watson, (ex officio)

Councillor Dean McManaway and Cr Ruth Rainey

Please Note: Items in this agenda may be subject to amendments or withdrawal at the meeting. It is recommended therefore that items not be reported upon until after adoption by the Council. Reporters who do not attend the meeting are requested to seek confirmation of the agenda material or proceedings of the meeting from the Chief Executive prior to any media reports being filed.

Rangitikei District Council

Hunterville Community Committee Meeting

Agenda – Monday 7 October 2019 – 6:30 p.m.

Contents

1	Welcome	2	
2	Public Forum	2	
3	Apologies.....	2	
4	Members' conflict of interest	2	<i>Agenda note</i>
5	Confirmation of order of business	2	<i>Agenda note</i>
6	Confirmation of Minutes.....	2	Attachment 1, pages 6-12
7	Chair's Report	2	<i>Verbal update</i>
8	Council decisions on recommendations from the Committee	2	<i>Agenda note</i>
9	Council responses to queries raised at previous meetings.....	2	<i>Agenda note</i>
10	Fitness Track update	2	<i>Verbal update</i>
11	Update on Place-making projects	3	<i>Discussion item</i>
12	Small Projects Grant Scheme Update – September 2019.....	3	Attachment 2, pages 13-14
13	Treaty of Waitangi commemoration 2020.....	3	Attachment 3, pages 15-16
14	Policy & Community Planning Project and Activity Report - September 2019.....	3	Attachment 4, pages 17-21
15	Current infrastructure projects/upgrades and other Council activities within the ward	3	Attachment 5, pages 22-25
16	Arrangements for establishing new Community Committees and Reserve Management Committees	4	<i>Agenda note</i>
17	Late Items.....	4	<i>Agenda note</i>
18	Next meeting.....	4	
19	Meeting Closed	4	

The quorum for the Hunterville Community Committee is 5 plus an Elected Member.

Council's Standing Orders (adopted 3 November 2016) 10.2 provide: The quorum for Council committees and sub-committees is as for Council, i.e. half the number of members if the number of members (including vacancies) is even or a majority if the number of members is odd

1 Welcome

2 Public Forum

3 Apologies

4 Members' conflict of interest

Members are reminded of their obligation to declare any conflicts of interest they might have in respect of items on this agenda.

5 Confirmation of order of business

That, taking into account the explanation provided why the item is not on the meeting agenda and why the discussion of the item cannot be delayed until a subsequent meeting, be dealt with as a late item at this meeting.

6 Confirmation of Minutes

The Minutes for the meeting of the Hunterville Community Committee held on 12 August 2019 are attached.

File ref: 3-CC-1-2

Recommendation:

That the Minutes of the Hunterville Community Committee meeting held on 12 August 2019 be taken as read and verified as an accurate and correct record of the meeting.

7 Chair's Report

A verbal update will be provided.

8 Council decisions on recommendations from the Committee

There were no recommendations made to Council at the last meeting

9 Council responses to queries raised at previous meetings

There were no queries made to Council at the last meeting.

10 Fitness Track update

A verbal update will be provided at the meeting.

11 Update on Place-making projects

Discussion item.

12 Small Projects Grant Scheme Update – September 2019

A memorandum is attached.

File ref: 3-CC-1-2

Recommendation:

That the memorandum 'Small Projects Grant Scheme Update – September 2019' to the 7 October 2019 Hunterville Community Committee be received.

13 Treaty of Waitangi commemoration 2020

A letter from the Prime Minister is attached.

14 Policy & Community Planning Project and Activity Report - September 2019

A report is attached.

File ref: 1-CO-4-8

Recommendation:

That the 'Policy & Community Planning Project and Activity Report - September 2019' to the 7 October 2019 Hunterville Community Committee be received.

15 Current infrastructure projects/upgrades and other Council activities within the ward

An extract is attached.

File ref: 3-CC-1-5

Recommendation:

That the extract 'Current infrastructure projects/upgrades and other Council activities within the Hunterville ward' dated July – August 2019 to the 7 October 2019 Hunterville Community Committee be received.

16 Arrangements for establishing new Community Committees and Reserve Management Committees

All community committees and reserve management committees are discharged on Election Day 12 October 2019. Nominations for the new committees will open 24 October 2019 and close on 7 November 2019. If there are too few or too many nominations, a public meeting is called. As with Council's other community committees, the Hunterville Community Committee formed for the 2019-2022 triennium must have between seven and a maximum of ten members.

At its meeting 26 September 2019, Council resolved that people nominated for election for the 2019-22 triennium Community Committees must be elected by residents on the most recent District electoral roll who live within the ward that the principal town that the community committee represents, and that people nominated and people nominating them must reside within that area. Those who are elected to a Community Committee, can be a member of only one Community Committee.

17 Late Items

As accepted in item 5.

18 Next meeting

This will be the final meeting for the 2016/19 triennium.

19 Meeting Closed

Attachment 1

Rangitikei District Council

Huntermville Community Committee Meeting

Minutes – Monday 12 August 2019 – 6:30 p.m.

Contents

1	Welcome	3
2	Public Forum	3
3	Apologies.....	3
4	Members' conflict of interest	3
5	Confirmation of order of business	3
6	Confirmation of Minutes.....	3
7	Chair's Report	3
8	Council decisions on recommendations from the Committee	3
9	Council responses to queries raised at previous meetings.....	4
10	Fitness Track update	4
11	Huntermville St John Ambulance Association – Alternative Huntermville Site for new facility	4
12	Update on Place-making projects	4
13	Small Projects Grant Scheme Update – July 2019	4
14	Council funding schemes – call for applications	5
15	District Youth Update June – July 2019	5
16	Current infrastructure projects/upgrades and other Council activities within the ward	5
17	Late Items.....	5
18	Next meeting.....	6
19	Meeting Closed	6

Present: Ms Karen Kennedy, Chair
Ms Sandra Carroll
Ms Maureen Fenton
Mr Richard Gower
Ms Jean Signal
Ms Erina Ture
Ms Jane Watson
Ms Lynette Thompson
His Worship the Mayor

In attendance: Ms Nardia Gower, Strategic Advisor for Rangatahi / Youth

Unconfirmed

1 Welcome

The meeting started at 6.32pm. The Chair welcomed everyone to the meeting.

2 Public Forum

Nil

3 Apologies

That the apology for the absence of Cr McManaway be received.

Mrs Thompson / Mrs Signal. Carried

4 Members' conflict of interest

Members were reminded of their obligation to declare any conflicts of interest they might have in respect of items on this agenda.

There were no declared conflicts of interest.

5 Confirmation of order of business

There was no scheduled change to the order of business. The Mayor spoke to items of interest during Item 17.

6 Confirmation of Minutes

Resolved minute number	19/HCC/018	File Ref	3-CC-1-2
-------------------------------	-------------------	-----------------	-----------------

That the Minutes of the Hunterville Community Committee meeting held on 17 June 2019 be taken as read and verified as an accurate and correct record of the meeting.

Mr Gower / Mrs Fenton. Carried

7 Chair's Report

The Chair had nothing to report.

8 Council decisions on recommendations from the Committee

The Committee noted the commentary in the agenda.

9 Council responses to queries raised at previous meetings

There were no queries made to Council at the last meeting.

10 Fitness Track update

Mr Gower noted he no longer sits on the school board. The fitness track has had a slip from a neighbouring property due to rain fall. Repairs to the fitness track and completion of the fitness stations will continue as the weather improves.

11 Hunterville St John Ambulance Association – Alternative Hunterville Site for new facility

The Committee noted the commentary in the agenda, and are in full support of council leasing the former Scout Hall to St Johns.

12 Update on Place-making projects

The Hunterville seating project is continuing with the following highlights made:

- The Step Toe building is deemed unsuitable for storing and painting of the seats.
- Volunteers remain interesting in completing the painting
- The Committee would like the project completed before the Shemozzle, 2 November 2019 weather permitting or indoor painting location acquired.

Undertaking

Subject

Ms Gower to investigate the Scout Hall as a possible location to store, dry and paint the seating.

13 Small Projects Grant Scheme Update – July 2019

The Committee noted the commentary in the agenda.

Resolved minute number

19/HCC/019

File Ref

3-CC-1-2

That the memorandum 'Small Projects Grant Scheme Update – July 2019' to the 12 August 2019 Hunterville Community Committee be received.

Mrs Watson / Mrs Thompson. Carried

14 Council funding schemes – call for applications

The Committee agreed to apply to the Community Initiatives fund for the construction of a town notice board.

Mr Gower, the funding assessor appointed by the committee, noted that the first round of grant assessing had problems and would like to suggest another assessor refresher day is run.

15 District Youth Update June – July 2019

Resolved minute number **19/HCC/020** **File Ref** **4-EN-12**

That the memorandum 'Youth Update June - July 2019' to the 12 August 2019 Hunterville Community Committee be received.

Mrs Watson / Mrs Thompson. Carried

16 Current infrastructure projects/upgrades and other Council activities within the ward

Resolved minute number **19/HCC/021** **File Ref** **3-CC-1-5**

That the extract 'Current infrastructure projects/upgrades and other Council activities within the Hunterville ward' dated May – June 2019 to the 12 August 2019 Hunterville Community Committee be received.

Mrs Thompson / Mrs Watson. Carried

17 Late Items

His Worship the Mayor noted items of interest to the committee:

- All wards are expected to be strongly contested in the upcoming Local Body Elections.
- The Council's Chief Executive appointment will be announced in the coming weeks.
- Mr Chalky Leary spoke on behalf of the Hunterville Sport and Recreation Trust with regard to current funding applications for the Hunterville Swimming Pool change rooms, and the level of community support and activity.
- Noted was the drop out on the road in Turakina valley and the impact of climate change creating higher occurrences of such incidents. There will be increased traffic on the back roads of the district with forestry harvests over upcoming years, which will have an impact on roading infrastructure.
- His Worship signalled his desire to a change in the Stock Driving Bylaw, to better mitigate the potential for any type of virus transmission.

- The pre-election report providing a summary of the aspects of Council's business is available on the website <https://www.rangitikei.govt.nz/>
- There are a number of residential building developments taking place in Marton, which will impact the supply demands for both Marton and Hunterville.
- The Bulls community have played a significant role the relocated and renovated house project expected to be a substantial fundraiser for the Bulls Community Centre.
- Expect an upcoming public consultation on the new Council Administration Building with options to keep the historical aspects of the Cobbler/Davenport buildings and build new behind, demolish the building and build all new or make fit for purpose the current facility. The latter raises issues around temporary office facilities while work is undertaken, and the non-development of two major building in the centre of town.

The Committee discussed Clean-Up NZ week being held 9-15 September. Ms Gower noted that council owned transfer stations will accept official Clean-Up NZ rubbish bags for no charge during the week.

18 Next meeting

7 October 2019 at 6:30 pm

(This will be the final meeting for the triennium)

19 Meeting Closed

7.16pm

Confirmed/Chair: _____

Date:

Attachment 2

MEMORANDUM

TO: Huntermville Community Committee

FROM: Bonnie Clayton, Governance Administrator

DATE: 30 September 2019

SUBJECT: **Small Projects Grant Scheme Update – September 2019**

FILE: 3-CC-1-2

1 Allocation

- 1.1 The amount of the 2018-19 Small Projects Grant Scheme for Huntermville Ward is \$857.00.
- 1.2 The allocation of the Small Projects Grant Scheme is for the period 1 July to 30 June each year. At its meeting on 29 February 2016, Council resolved to allow carry-forward from one financial year to the next of up to 100% of the annual allocation for any Committee’s Small Projects Grant Fund, with the proviso that this be a specific resolution of the Committee.
- 1.3 At its last meeting for the 2018-19 year the Committee resolved to carry-over the balance of the Scheme; the remaining balance was \$816.00. This gives a total allocation for the 2018-2019 year of \$1,673.00.

2 Breakdown

- Nothing for the 2019/2020 year as yet.

3 Remaining Budget

- This leaves a remaining budget for the 2019-2020 financial year of \$1,673.00.

4 Recommendations:

- 4.1 That the memorandum ‘Small Projects Grant Scheme Update – September 2019’ to the 7 October 2019 Huntermville Community Committee be received.

Bonnie Clayton
Governance Administrator

Attachment 3

MP for Mt Albert

Minister for Arts, Culture & Heritage

Minister for Child Poverty Reduction

Minister for National Security & Intelligence

Ross McNeil
Chief Executive
Rangitikei District Council
Private Bag 1102
MARTON

Tēnā koe Ross

Marking Waitangi Day in your community

Waitangi Day is a time for reflection on the bicultural foundations of our modern nation and how we value the contribution of all cultures who are represented in New Zealand today, both tangata whenua and tangata tiriti. Waitangi Day commemorations are important to the growth of our national identity for bringing people together in acknowledgement of our shared histories.

This is a day that should be commemorated not only at Waitangi, where the Treaty was first signed, but throughout the country, to recognise that the Treaty itself travelled, and that its impact is part of the fabric of our entire nation.

In many centres annual Waitangi Day events are well established and enjoyed by thousands of New Zealanders. However, there are some parts of the country where people do not have the opportunity to participate in such events.

I encourage local councils, iwi and community groups to work together to design and run events to commemorate Waitangi Day. It is my hope that we will see events organised throughout the country so that all New Zealanders have the opportunity to participate in an event on Waitangi Day, or on the local anniversary of the Treaty signing.

The Commemorating Waitangi Day Fund provides funding for events that commemorate the signing of te Tiriti o Waitangi. Applications for the Commemorating Waitangi Day Fund are now open, and must be submitted by 14 October 2019. For more information on the Fund criteria, please visit the Ministry for Culture and Heritage's website: mch.govt.nz/funding-nz-culture/ministry-grants-awards/commemorating-waitangi-day-fund.

I look forward to hearing about all the exciting events that are being planned for Waitangi Day 2020.

Nāku me ngā mihi

A handwritten signature in black ink, appearing to be 'Jacinda'.

Rt Hon Jacinda Ardern

Minister for Arts, Culture and Heritage

Attachment 4

REPORT

TO: Hunterville Community Committee

FROM: Nardia Gower, Strategic Advisor - Youth

DATE: 24 September 2019

SUBJECT: Policy & Community Planning Project and Activity Report – September 2019

FILE: 1-CO-4-8

1 Background

- 1.1 This report summarises the programmes, activities and focus areas of staff within the Policy & Community Planning Team. Added commentary is provided where necessary.
- 1.2 This report also covers applications for external funding made by Council.
- 1.3 This report covers the month of September 2019.

2 Economic Development

- 2.1 The review of Economic Development activities and outcomes rests with the Finance/Performance Committee.

3 Community Engagement & Development

- 3.1 The following highlights the key programmes, activities and progress of staff in this area.

Programme/Activity	Progress For This Period
Township Signage	Taihape
	Completed.
	Mangaweka
	Staff await the Heritage Committee to provide their chosen icon/symbol for Mangaweka.
	Hunterville
	Completed.
Marton	
Proposals for the icon/symbol for the Marton township signage are currently being rendered. The process staff request in moving forward it to publically consult with the residents of Marton, with a document that contains the concept options investigated to date — these being:	

Programme/Activity	Progress For This Period
	<ol style="list-style-type: none"> 1. Barley – as co-developed with the Marton Community Committee and Signage Sub-Committee. 2. Elements of the Harvest – being developed in alignment to the townships largest annual event. 3. Heritage Elements – including with equal consideration the figures of Captain James Cook and an historic Ngā Wairiki - Ngati Apa icon (pending approval). 4. 'Community Together' – being a tagline that reflects the community with carry over elements of concept option 3.
	<p>Bulls</p> <p>Staff await the design of the Bulls Signage from the Bulls Community Committee/Bulls and District Community Trust co-design; as approved by Council.</p>
	<p>Turakina</p> <p>Completed.</p>
	<p>Koitiata</p> <p>Completed.</p>
	<p>Rātana</p> <p>Pending reinstatement.</p>
	<p>Whangaehu</p> <p>A letter has been sent advising the komiti marae and residents/hall committee of Whangaehu of the icon/symbol process. A community hui is expected to occur in late October 2019.</p>
	<p>Scott's Ferry</p> <p>Pending Installation.</p>
<p>Healthy Families Strategic Leadership Team</p> <p>Facilitator: Te Oranganui</p>	<p>A meeting occurred with the staff of Healthy Families/Te Oranganui in relation to water quality/ecological issues that are annually seen in the Rangitīkei/Whanganui dune lakes. As these areas are recreational, Healthy Families/Te Oranganui wish to understand the environmental issues so that they can position themselves, and support iwi/hapū to assist.</p> <p>The next meeting is set to occur on 1 October 2019.</p>

4 Youth/Rangatahi Development

4.1 The following highlights the key programmes, activities and progress of staff in this area.

Programme/Activity	Progress For This Period
Youth Space - Taihape	The Lobby Taihape continues to be popular and well run through a MoU agreement with Mokai Patea Services.

Programme/Activity	Progress For This Period
Youth Space - Marton	The Lobby Marton is continuing to be popular being run by staff and volunteers. Two Rangitikei college students are continuing to investigate interest from other students in forming a Lobby Marton Committee.
Youth Council	The Rangitikei Youth Council (RYC) 20 August meeting was held in Taihape. Of particular note, the Youth Council had an open discussion and agreed on a submission to Central Governments Online Gambling Consultation.
Youth/TRYB Website	TRYB website continues to be updated by staff.
Networking Meetings	<p>Healthy Families: regarding their Te Reo o te Rangatahi Pilot programme and Youth Councils Voice Box framework</p> <p>Met with Rangitikei College students as a feed into Youth Council - Youth Council member Charly Ward-Berry attended.</p> <p>Attended presentation at Rangitikei College by students that attended Festival for the Future 2019</p> <p>Meet with TCDT regarding their upcoming Youth for Youth Leadership through Volunteering programme.</p> <p>In discussions with LGNZ regarding the possibility of establishing a national platform for Youth Councils/Committees and their associated council officers to collaborate, share resources, and submit to central government on matters of interest to youth.</p> <p>Attended Mokai Patea Services Network Hui</p> <ul style="list-style-type: none"> • Attended Project Marton Network Meeting.
Youth Opportunities and Support	<p>In discussions with LGNZ regarding the possibility of establishing a national platform for Youth Councils/Committees and their associated council officers to collaborate, share resources, and submit to central government on matters of interest to youth.</p> <p>Collaborating with St Andrews Youth Worker Jasmin Vanderwerff on a school holiday event.</p> <p>Supporting Family Start with the Whanau Day event to be held during School holidays.</p>

5 Iwi/Hapū Engagement & Development

5.1 The following highlights the key programmes, activities and progress of staff in this area.

Programme/Activity	Progress For This Period
Te Poho o Tuariki	Staff attended a wananga for the development of a Centre of Education for Training, Skills and Employment at Te Poho o Tuariki as part of their feasibility study

6 Policy Engagement

6.1 The following highlights the external activities of staff in this area.

Programme/Activity	Progress For This Period
TAB Venue Policy and Gambling Venue Policy (Class 4)	Pre-engagement for the two policies has been carried out with the following groups. <ul style="list-style-type: none">• New Zealand Racing Board;• Corporate societies who have provided grants to the district in the last 18 months• Existing Class 4 venues;• Problem Gambling Foundation of New Zealand (PGFNZ);• Nga Tai O Te Awa (NTOTA);• Healthy Families;• Whanganui District Health Board;• True Legal;• Council regulatory officers; and• Youth Council

7 Funding

7.1 Approval for funding was granted for the following applications to support the 'Swim 4 All' programme. Confirmed participation from individual schools is yet to be received.

- Quick Response Grant from Whanganui Community Foundation for up to \$10,000. The application is due on 5 October 2018. This grant is exclusive of any other funding sought from Whanganui Community Foundation.
- Kiwi Sport for up to \$8000. The application is due on 31 October 2019.

8 Recommendations

8.1 That the 'Policy & Community Planning Project and Activity Report – September 2019' to the 7 October 2019 Hunterville Community Committee be received.

Nardia Gower
Strategic Advisor - Youth

Attachment 5

COMMUNITY AND LEISURE ASSETS GROUP OF ACTIVITIES 2019/20

Aug-19

Major programmes of work outlined in the 2019/20 Annual Plan

What are they	Programme/Activity	Status	Progress for this period	Start Date	Completion Date	Planned for the next two months
Parks and Reserves	Parks Upgrade Partnership Fund - 2019/20 Budget	Application received from Onepuhi and Porewa Community Group.	An application was made by Onepuhi and Porewa Community Group which will be considered as a separate item at the Assets and Infrastructure meeting.	1-Jul-19	30-Jun-20	
	Support Rangitikei Environment Group					
What are they	Programme/Activity	Status	Progress for this period	Start Date	Completion Date	Planned for the next two months
Community Housing	Refurbishment of Housing Stock		Two flats have been redecorated and new blinds are being installed.			
	Options for new/replacement facilities					
What are they	Programme/Activity	Status	Progress for this period	Start Date	Completion Date	Planned for the next two months
Cemeteries	Rangatira (Hunterville) and Mt View (Marton) extension	Rangatira extension has been completed.				
What are they	Programme/Activity	Status	Progress for this period	Start Date	Completion Date	Planned for the next two months
Public toilets	Mangaweka Campground (depending on timing and location of the new bridge)					

ROADING AND FOOTPATHS GROUP OF ACTIVITIES 2019/20

Aug-19

Major programmes of work outlined in the 2019/20 Annual Plan

Pavement Seal widening	Route Position Length	Tender/Contract	Status	Start date	Completion date	Planned for the next two months
Kie Kie Road	1.000-5.800	Higgins	Investigation and design phases under way.	TBC		
Murimotu Road	4.480-5.930	Higgins	Investigation and design phases under way.	TBC		
Sealed road resurfacing	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
A total length of 45,430m is planned, primarily reseals	Various	Higgins	The reseal programme for the 19/20 year planned to commence January.	Jan-20	Mar-20	
Bridge Replacement	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
Mangaweka Bridge - in conjunction with MDC		GHD doing the Pre-Implementation consultancy phase for the Bridge.	The Pre-Implementation phase for the bridge replacement to be delivered by October 2019.			Continue with the delivery of implementation phase.
Bridge Strengthening	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
Toe Toe Bridge		N/A	Bridge OK to carry Class 1 loads but being investigated to ascertain if the bridge is capable of carrying HPMV loads.	TBC		
Carry forward programmes from 2018/19						
Pavement Rehabilitation	Route Position Length	Tender/Contract	Status	Start date	Completion date	Planned for the next two months
Mangahoe Road	RP 3.995 - 5.157	Higgins	Completed	Jul-18	May-19	
Bridge Replacement	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
Te Kapua Bridge			Completed		2017/18	

Bridge Strengthening	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
Otara Road Bridge	Report to Council for this bridge has been completed.	Higgins	Stage 1 completed. Subsequent bridge inspections have identified a number of structural concerns			Programme to rectify areas of identified concerns currently being worked upon.
Carry forward programmes from 17/18						
Activity	Design/ Scoping	Tender/Contract	Status	Under construction	Complete	Planned for the next two months
Repairs for damage to network arising from July 13/14 event.	Various sites from the event	TBC	One major site remaining rest done.	Nov-19	Apr-20	The one remaining site - Drysdale - is to go out to Contract.
RUBBISH AND RECYCLING GROUP OF ACTIVITIES 2019/20			Aug-19			
Major programmes of work outlined in the LTP 2018-28						
What are they:	Targets	Progress to date	Work planned for next three months			
Greenwaste Acceptance:						
Hunterville		Hard stand operational	Monitor greenwaste disposal			
Other projects						
What they are:	Targets:	Progress to Date	Work planned for next three months			
Waste minimisation	Waste Education NZ visits.	No schools visited yet	Monitor and review teacher reports			
Waste minimisation	Horizons EnviroSchools programme.	Meeting with Horizons re: further schools interested in joining EnviroSchools	Monitor and review facilitator reports			
SEWERAGE AND THE TREATMENT AND DISPOSAL OF SEWAGE GROUP OF ACTIVITIES 2019/20				Aug-19		
Major programmes of work outlined in the 2019/20 Annual Plan						
Projects	Design/ Scoping	Tender/Contract docs	Status	Start date	Completion date	Planned for next two months
Wastewater Reticulation Renewals – District-wide	Tutaenui Stream and Hautapu St sewer projects are getting scoped	N/A	Investigations underway for Tutaenui sewer crossing and Hautapu truck main. Work to be prioritised based on need.			Projects prioritised and designs underway
Projects Carried over from 18/19						
Wastewater Reticulation Renewals - District wide						
Projects	Design/ Scoping	Tender/Contract docs	Status	Start date	Completion date	Planned for next two months
Infiltration reduction through relining programme			"No longer being delivered by Shared Services as per Principal Advisor Infrastructure's instruction."			No further action required
WATER SUPPLY GROUP OF ACTIVITIES 2019/20			Aug-19			
Major programmes of work outlined in the 2019/20 Annual Plan						
Projects	Design/ Scoping	Tender/Contract docs	Status	Start date	Complete date	Planned for next two months
Water reticulation Renewals – District wide		N/A	"No longer being delivered by Shared Services as per Principal Advisor Infrastructure's instruction."			
Hunterville Urban – new bore	Exploratory borehole on council land on Paraekaretu St to determine water quality and availability.	Awarded	Contract awarded to Interdrill - Project underway with casing in place. Samples taken and screen size confirmed. In the process of extracting water for testing.		30/09/2019	Testing of bore water complete to determine treatment requirements, scoped and investigated alignment for pipe from bore to treatment plant.

Carry forward programmes from 2018/19						
Projects	Design/ Scoping	Tender/Contract docs	Status	Start date	Complete date	Planned for next two months
Huntermville Water Supply upgrade	In the final year of Capital assistance Programme, funding was received from the Ministry of Health to enable a new source of water to be developed for the Huntermville Urban water supply. This project is to sink an exploratory borehole on council land on Paraekaretu St to determine water quality and availability.	Awarded	Contract awarded to Interdrill - Project underway with casing in place. Samples taken and screen size confirmed. In the process of extracting water for testing.		30/09/2019	Testing of bore water complete to determine treatment requirements, scoped and investigated alignment for pipe from bore to treatment plant.
Mangaweka Rising Main	Scope to be confirmed.	N/A	"No longer being delivered by Shared Services as per Principal Advisor Infrastructure's instruction."			