

RANGITĪKEI
DISTRICT COUNCIL

Making this place home.

Rātana Community Board

Order Paper

**Tuesday 11 June 2019,
6:30pm**

**Ture Tangata Office, Ihipera-Koria Street,
Rātana Pa**

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

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

Chair: Charlie Mete

Deputy Chair: Maata Kare Thompson

Membership
Charlie Rourangi
Thomas Tataurangi
Cr Soraya Peke-Mason

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

Rātana Community Board Meeting

Agenda – Tuesday 11 June 2019 – 6:30 p.m.

Contents

1	Whakamoemiti.....	2	
2	Public Forum	2	
3	Apologies.....	2	
4	Members' Conflict of Interest.....	2	<i>Agenda note</i>
5	Confirmation of Order of Business and Late Items	2	<i>Agenda note</i>
6	Confirmation of Minutes.....	2	Attachment 1, pages 8 - 12
7	Chair's report	2	<i>Verbal report</i>
8	Council decisions on recommendations from the Board.....	2	<i>Agenda note</i>
9	Update from Te Roopu Ahi Kaa	2	<i>Verbal update</i>
10	Update on Water Supply upgrade	3	<i>Agenda note</i>
11	Update on wastewater treatment plant (and meetings of reference advisory group).....	3	<i>Agenda note</i>
12	Update on Rātana playground project.....	3	<i>Verbal update</i>
13	Development of road safety strategy	3	<i>Agenda note</i>
14	Outcome of SmartyGrants review	4	<i>Agenda note</i>
15	Update on Town Signage	5	<i>Agenda note</i>
16	Other matters raised at previous meeting.....	5	<i>Agenda note</i>
17	Cemetery register alignment	5	<i>Agenda note</i>
18	Youth Update - May 2019	6	Attachment 2, pages 13 - 20
19	Current infrastructure projects/upgrades and other Council activities within the ward	6	Attachment 3, pages 21 - 23
20	Late Items.....	6	<i>Agenda note</i>
21	Future Items for the Agenda.....	6	<i>Discussion item</i>
22	Next meeting.....	6	<i>Agenda note</i>
23	Whakamoemiti/Meeting Closed	6	

The quorum for the Rātana Community Board is 3.

Council's Standing Orders (adopted 3 November 2016) 10.2 provide: The quorum for Council committees and sub-committees is as for Council, ie 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 Whakamoemiti

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 and Late Items

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 from 09 April 2019 are attached.

File ref: 3-CB-1-1

Recommendation:

That the minutes of the Rātana Community Board meeting held on 9 April 2019 {as amended/ without amendment} be taken as read and verified as an accurate and correct record of the meeting.

7 Chair's report

A report will be provided at the meeting.

8 Council decisions on recommendations from the Board

There were no recommendations made to Council at the previous meeting.

9 Update from Te Roopu Ahi Kaa

Mr Mete will provide a verbal update from the Komiti's meeting earlier on 11 June 2019.

Recommendation:

That the verbal update on Te Roopu Ahi Kaa's meeting on 11 June 2019 be received.

10 Update on Water Supply upgrade

On the advice of treatment experts engaged to look at the water quality issues, two operational changes has been made to the treatment process with positive results. Although the water quality leaving the plant has improved, it will take some time for the supply network to adjust to the slight change in water quality. As discussed with many residents during house visits, it is important that residents run their taps daily for as long as possible to allow the new water quality to run through the network and improve the situation. Weekly flushing of the network will continue for as long as needed. If any residents notice any deterioration of the current water quality please contact the Council office and let us know

11 Update on wastewater treatment plant (and meetings of reference advisory group)

The update below (provided to the Board's last meeting) is still current:

The proposed programme to enable the installation of a land-based disposal of treated effluent (i.e. removal of discharge to Lake Waipu) started July 2018 (as per the agreement with the Ministry for the Environment). Consideration is now being given to identifying the most suitable land for this disposal, following which purchase will be negotiated with the owner. Discussions with landowners are now underway.

As noted in previous reports, an application for a new consent was lodged by 30 April 2018 (the extended timeframe agreed to by Horizons), which means the existing consent continues to apply until a new consent is issued.

Horizons consenting and land purchase are underway, there have been delays caused by land purchasing issues.

12 Update on Rātana playground project

A verbal update will be provided.

13 Development of road safety strategy

The Ministry of Transport will shortly be seeking public feedback on a new road safety strategy that aims to meaningfully reduce the trauma on our roads.

Currently, more than one person is killed every day on our roads, and another seven are injured. The effects of this trauma on families, communities, and the nation is devastating.

Our roads can be challenging and the consequences of small errors can be fatal. We need to improve the safety of our vehicles, our roads and our speeds, so that simple mistakes don't turn into tragedies.

The new strategy will propose a Vision Zero approach to road safety that says that deaths and serious injuries on our roads are unacceptable and preventable. Many countries that have taken a Vision Zero approach have significantly improved the safety on their roads over time.

We also know that travelling on our roads and footpaths can be stressful for many people at times, and we can do more to make this safer and more pleasant for all of us. A safe road transport system ensures that people feel safe to walk or bus or bike, and ensures we design our towns and cities as places people want to be in, not just to travel through.

The draft strategy will propose a vision, some principles for decision making and focus areas for action, and a list of priority interventions. The Ministry of Transport is keen to hear your views when the consultation opens mid-2019.

You can find out more at www.transport.govt.nz/roadsafetystrategy and sign up to stay informed about the consultation.

14 Outcome of SmartyGrants review

At its meeting on 30 May 2019, the Finance/Performance Committee considered a report on Smartygrants™ (the platform facilitating Councils community funding programmes). That report included input from the nominated assessors from each Community Board/Committee. The decisions taken were:

- That the Finance/Performance Committee endorses the continued participation by nominated members of Community Committees/Boards in the initial evaluation of grant applications.
- That the Finance/Performance Committee accepts the findings and remedial actions of staff to continue the use of Smartygrants™ for the 2019/2020 funding rounds.
- That a report be provided to the Finance/Performance Committee before the end of 2019 on using the Council's website to receive grant applications (and facilitating their administration) as an alternative to renewing the contract with Smartygrants™.

The following summarises the process improvements moving forward for the next funding round:

- Where Smartygrants™ is used, all nominated assessors will be contacted by phone or email when applications have been uploaded and are ready for assessment *and* at the start of the week when the assessments are due to be completed. This also will provide assessors with a chance to ask questions about the process or seek clarification about any of the applications. A meeting (including access by conference call) will be offered to the assessors.
- Staff will advise assessors that their commentary will form part of the public report that will be considered by the Finance/Performance Committee.
- The report to the Finance/Performance Committee will be included in the distributed Order Paper rather than being presented at the meeting.
- Applications for the next funding round will be brought forward by two weeks to ensure that assessors have access to the applications in Smartygrants™ together with an accompanying summary report and that the report to the Finance/Performance Committee is completed in time.

- An applicant will not receive funding if assessors support falls under 45%.

15 Update on Town Signage

Noting the recent social media postings and complaints received by staff, the newly installed Rātana township sign (as approved by Rātana Community Board Resolution: 18/RCB/024) has received requests for alteration. The requests stem from failing to include the word Pā on the sign, which unfortunately cannot be added by way of alteration. If the inclusion of 'Pā' was requested it would come at the cost of a replacement sign; being \$850 (for the sign, delivery and installation).

Additionally, on 2 May 2019, Council approved by way of resolution (19/RDC/104) the adoption of the Māori Language Commission's orthography for all its reports, publications and signage, through a soft rollout process. This means that the macron will be used where recommended by the Māori Language Commission. Council support of this reflects its position in playing its part in supporting the use of Te Reo Māori. A copy of the revised sign, reflecting the amendments and orthography is below.

16 Other matters raised at previous meeting

There were no other matters raised at the previous meeting.

17 Cemetery register alignment

Council's records show two new burials, HUIA Te Aroha, row 13, plot 292, on 13 April 2019 and WERETA Tumanako, row 13, plot 286, on 18 April 2019.

N.b Row 13 has the numbers stamped into the concrete berm. It doesn't coincide with our current GIS mapping system.

This has been confirmed.

18 Youth Update - May 2019

A memorandum is attached.

File ref: 4-EN-12

Recommendation:

That the memorandum 'Youth Update – May 2019' to the Rātana Community Board 11 June 2019 be received.

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

An extract is attached.

File ref: 3-CB-1-1

Recommendation:

That the extract 'Current Infrastructure Projects/Updates and other Council Activities within the Rātana Ward' dated March - April 2019 to the 11 June 2019 Rātana Community Board be received.

20 Late Items

As accepted in Item 5.

21 Future Items for the Agenda

22 Next meeting

06 August 2019, 6.30 pm

23 Whakamoemiti/Meeting Closed

Attachment 1

Rangitikei District Council

Rātana Community Board Meeting

Minutes – Tuesday 9 April 2019 – 6:30 pm

Contents

1	Whakamoemiti.....	2
2	Public Forum	2
3	Apologies.....	2
4	Members' Conflict of Interest.....	2
5	Confirmation of Order of Business and Late Items.....	2
6	Confirmation of Minutes.....	2
7	Consultation Document for the 2019/20 Annual plan.....	2
8	Chair's report	2
9	Council decisions on recommendations from the Board.....	3
10	Update from Te Roopu Ahi Kaa	3
11	Update on Water Supply upgrade	3
12	Update on wastewater treatment plant (and meetings of reference advisory group)	3
13	Update on Rātana playground project.....	3
14	Other matters raised at previous meeting.....	3
15	Cemetery register alignment	3
16	Youth Update:.....	3
17	Current infrastructure projects/upgrades and other Council activities within the ward	3
18	Late Items.....	4
19	Future Items for the Agenda.....	4
20	Next meeting.....	4
21	Whakamoemiti/Meeting Closed	4

Present: Mr Charlie Mete (Chair)
Mr Charlie Rourangi
Cr Soraya Peke-Mason
Ms Maata Kare Thompson
Mr Thomas Tautarangi

Also Present: **Mayor Andy Watson**
Mr Ross McNeil, Chief Executive
Mr Arno Benadie, Principal Advisor - Infrastructure

1 Whakamoemiti

2 Public Forum

Nil

3 Apologies

Nil

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.

There were no declared conflicts of interest.

5 Confirmation of Order of Business and Late Items

The order of business was confirmed.

There were no late items.

6 Confirmation of Minutes

Resolved minute number	19/RCB/005	File Ref	3-CB-1-1
-------------------------------	-------------------	-----------------	-----------------

That the Minutes of the Rātana Community Board meeting held on 12 February 2019 be taken as read and verified as an accurate and correct record of the meeting.

Mr C Mete / Mr T Tautarangi. Carried

7 Consultation Document for the 2019/20 Annual plan

Resolved minute number	19/RCB/006	File Ref
-------------------------------	-------------------	-----------------

That the Consultation Document for the 2019/20 Annual Plan be received.

Mr C Mete / Mr T Tautarangi. Carried

8 Chair's report

The Chair provided a report that focused on the ongoing issues with the Ratana water supply, noting that some areas seemed to be unaffected.

9 Council decisions on recommendations from the Board

There were no recommendations made to Council at the previous meeting.

10 Update from Te Roopu Ahi Kaa

No report was able to be provided as the Chair was unable to attend the meeting.

11 Update on Water Supply upgrade

The Mayor, Chief Executive and Principal Advisor – Infrastructure explained the issues affecting the community water and the actions being taken to correct the problems. The water tanker positioned in the Paa will remain until the problems are resolved, which was expected to take a further 1-2 weeks. Council staff will explore the feasibility of reconnecting/resupplying rainwater tanks as an interim water supply for those properties that have the tanks.

12 Update on wastewater treatment plant (and meetings of reference advisory group)

The committee noted the commentary in the agenda.

13 Update on Rātana playground project

Cr Peke-Mason noted the ongoing work of the Playground Project Group and the need to have an appropriately designated entity (e.g. charitable trust) in place to raise and manage funds for the project.

14 Other matters raised at previous meeting

There were no other matters raised at the previous meeting.

15 Cemetery register alignment

The Board noted the commentary in the agenda.

16 Youth Update:

The Board noted the commentary in the agenda.

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

Resolved minute number

19/RCB/007

File Ref

3-CB-1-1

That the memorandum 'Extract for Rātana from activity reports to Assets/Infrastructure Committee, January – February 2019' be received.

Mr C Mete / Ms M Thompson. Carried

18 Late Items

There were no late items.

19 Future Items for the Agenda

20 Next meeting

11 June 2019, 6.30 pm

21 Whakamoemiti/Meeting Closed

Confirmed/Chair: _____

Date:

Attachment 2

Youth Update Memorandum

FROM: Blair Jamieson, *Strategy & Community Planning Manager*
Kaiwhakahaere Rautaki me te Hāpori
Nardia Gower, *Strategic Advisor – Youth*
Kaihautū Rangatahi

DATE: 5 June 2019

SUBJECT: Youth Update – May 2019

FILE: 4-EN-12

May was a important month for youth within the Rangitikei, the most significant activities being the opening of the Centennial Park Marton Skatepark, the meeting of the Youth Council and the 2019 Youth Awards.

1 The John Turkington Youth Awards 2019

The Youth Awards recognised the achievements of the amazing youth in the district, with over 76 nominations being received. This year the awards were proudly sponsored by John Turkington Forestry, with each of the category winners receiving \$500 kindly donated by individual sponsors as below. Around 300 young people, their families and the community attended the award ceremony at the Marton Memorial Hall on 23rd May 2019. The Rangitikei Youth Council were instrumental in bringing the award ceremony to fruition by being the working force on the day. The evening involved entertainment by local student Jessamy Cottis, The Rangitikei College Pacifica Aiga performance group and inspirational speaker Liam McLeavey. The two youth MC's were Aaron Mulligan and Reihania Hemi.

The winners of each category are noted below, for the information of the Committee/Board:

Alyce Turner – The John Turkington Forestry Outstanding Youth Winner

Alyce Turner- Giving Back - Winner Sponsored by The Downs Group

Alyce was responsible for the formation of the Rangitikei College Rotary Interact Group and was instrumental in the initiation of the process of becoming chartered as well as the key driver for many of the projects they have undertaken thus far. She has further ensured youth participation in any opportunity to give back to the community and takes the lead in rounding up crews to pitch in at events such as Market Day, Harvest Fair Rotary Pedal for Pleasure.

Jacob Carlyon- Giving back - Runner Up Sponsored by the Downs Group

Jacob has a passion for sport, exercise and wellbeing, and has worked to share that passion with others. He voluntarily ran training programmes for interested students at lunchtimes in Rangitikei College weights room using his knowledge and experience to benefit others. Perhaps the ultimate act of giving back was his recent resuscitation of a member of the community.

Bridget Bone - Leadership Winner Sponsored by Rotary Club of Marton

Bridget is Head Girl of Nga Tawa Diocesan School and has been exemplary in biology, chemistry, physics, physical education and mathematics with calculus - all of which has seen her achieve scholarships at both the Auckland and Otago University. She also gives time to the local food bank, Whanganui Women's Refuge, UNICEF and a homework club in a local primary school.

Jodie Daines - Leadership Runner-up Sponsored by Rotary Club of Marton

Jodie was awarded Dux at Rangitikei College and received a scholarship in Physical Education. Her leadership has been demonstrated through many ways especially in her consistent and avid support of sport in the community. Jodie led the school preseason Hockey training, captained the Girls hockey for two years and further led by example focusing on team culture and achievement. Her reach into the community included teaching local 5 and 6 years old's basic hockey skills and coaching the Sth Makirikiri Year 5-6 hockey team who placed 2nd in their competition.

Daisy Power - Eco Warrior Winner Sponsored by River Valley

Daisy is a founding member of the Nga Tawa Enviro Group created in 2015 when they became first embarked on becoming an Enviroschool. Daisy was the most regular member of the group getting involved in all the initiatives undertaken including waste audit, creating a worm farm, improving school wide recycling and the nga Tawa native bush project.

Interact Group - Eco Warrior Runner up Sponsored by River Valley

The Rotary Interact Group of Rangitikei College was formed part way through 2017 and have been working on projects that protect and enhance the environment ever since. Examples being:

- The River and path clean up of the track known as 'The Lost Acre, along with future planning of the area
- Tree Planting at the Marton Dams
- Attending the Rangitikei District Council Environmental Conference to discuss and contribute to ideas and projects that meet the councils strategic aims.

Tia Wright - Change Maker - dual winner Sponsored by BJW Motors

Tia has been an outstanding role model for success in the Arts over her entire school career, and her work as a musician has really been an excellent motivation for other students to get involved in the performing arts. Tia led the Rangitikei College Kapa Haka group in 2018 winning the school award for commitment and dedication to tikanga Māori. Tia competed in the national rock quests competition achieving the Whanganui regional best song award in 2015, the Regional Lyric writing award in 2016, the Regional Pacifica Beats award in 2017 and in 2018 placed 1st in the Solo/Dual category at the Whanganui Regionals.

Lydia Whyte - Change Maker - dual winner Sponsored by BJW Motors

Lydia is highly supportive of others which has gained her leadership roles including Head of Humanities and head of the UNICEF club where she organised all of the fundraising projects. Lydia instigated the UNICEF club at Nga Tawa in 2017 after a personal response to the plight of Syrian refugees. She inspired the school community through education to make a significant response

and send funds to support particularly women and children. Lydia and her team catered for all the house events, providing afternoon tea for families raising over \$1000 at each event.

Onyx Lye - Youth in Sport - Winner Sponsored by Hautapu Pine

The best way to sum up Onyx's exceptional sporting achievements is simply to list them Boxing titles:

- Regional Champion for: Manawatū, Auckland, and the Central North Island.
- Tongan and NZ National Champion
- Western Australian Champion
- Queensland Golden Gloves Champion
- NZ Golden Gloves Champion
- ANZAC super series Champion

Georgina Bryant- Youth in Sport -- runner up Sponsored by Hautapu Pine

Georgina stood out for her contribution to her own sporting success along with her support for other young people in sport. Georgina is a national and international Representative in Triathlon, making the World Triathlon Champions in 2018 for the 16-19 age group team and has qualified again in 2019 to attend the World Champions in Switzerland in the Under 19 team.

Sophie Ward - Youth for Youth - Winner Sponsored by New World Marton

Following Sophie's own experience on a 10- day Spirit of Adventure voyage, she returned to Rangitīkei College with a plan to how she could send a group of 10 Year 10 students on a shorter 5 Day Trophy Voyage. With a target of \$13000 Sophie kicked into fundraiser mode and with determination along with support of the school staff and students reached that financial goal.

Tia Wright - Youth for Youth - Runner up Sponsored by New World Marton

Tia has been an outstanding role model for success in the Arts over her entire school career but particularly in the past year. Her work as a musician has been an excellent motivation and her leadership has encouraged other students to get involved in performing arts and take the most of the opportunities they are given at the school.

Rotary Interact Club of Rangitīkei College - Youth Group - Winner Sponsored by Fortuna Forest Products

This group has made a huge contribution to the community, not just in the environmental pursuits outlined earlier but also through accelerating their learning by attending the Interact conference in Levin to share ideas about projects and service with other groups.

- Volunteering for the Rotary Club of Marton at fundraising events
- Volunteering for Project Marton during the annual events of Market Day and Harvest Fair
- Volunteering for Shed Tours with Lions Man shed day.

MaD - Youth Group - Runner up Sponsored by Fortuna Forest Products

MaD is an anagram for Making a Difference. This recently formed group is already making a difference in their hometown of Taihape and across the district. They have been involved in

replanting at the rear of Taihape Memorial Park alongside Rangitikei District Council and the Department of Conservation. Alongside DoC they have assisted in pest control at Bruce Park, just south of Hunterville.

Todd Sutton - Youth in Apprenticeship - Winner Sponsored by Ngā Wairiki Ngāti Apa

Todd started his apprenticeship in 2015 and is employed by Richerd Ellery form Richards Construction Ltd. Thought his apprenticeship Todd's attitude has been of the highest standard, always well prepared and has excellent communication skills. He has the practical ability to forward think and steps up to any challenge. Starting his apprenticeship under the guidance of his foreman Todd has progressed to working without supervision and has further stated to to take on a leadership role with younger apprentices. Todd finished in the top 10 Apprentice of the Year completion in 2018.

Jacob Davison - Youth in Apprenticeship - Runner up Sponsored by Ngā Wairiki Ngāti Apa

Jacob Davidson started at Alf Downs as 'Friday Boy' a traditional role in the company that allows someone to demonstrate their work ethic before earning a trade apprenticeship. Needless to say Jacob proved himself. On successfully completing this apprenticeship he's been given another opportunity to train as a Line Mechanic, effectively giving him a dual qualification. Jacob is a great role model proving that with a positive attitude, good work ethic and ability to gain respect form colleagues you can achieve great things.

Shawn Bonner - Youth in Employment - Winner -Sponsored by Fortuna Forest Products

During his employment at Hautapu Haulage Kevin O'Brien says that Shawn has impressed with his growth in the role, sector and his own personal development. He was first noticed when working for Hautapu Pine Products particularly for his stamina, politeness and work ethic to stick to a job and do it to the best of his ability. From the age of 19 he showed an eagerness to become a truck driver, a license that takes years to achieve. When he turned 21 he successfully gained is 5 HT license.

Jacob Carlyon - Youth in Employment - Runner Up Sponsored by Fortuna Forest Products

Jacob found his passion for Physical Education while at Rangitikei College and through his last year started training as a Personal Trainer at UCOL completing his certificate after finishing college. With strong connections to Rangitikei College and throughout the community Jacob encourages others to find their passion in fitness and well being and works on building his connections into the gym.

Photos from the evening.

2 Youth Council

Youth Council met in Marton Council Chambers on 28 May 2018. The main items of the meeting were:

- Youth Councils involvement in organising the local election 'Meet the Candidates' events throughout the district
- How to obtain a more diverse and authentic youth perspective across the district, involving larger numbers of youth.

3 Marton Centennial Park Skatepark

After receiving seed-funding from Council, the The Marton Centennial Park and Skate-park Development Committee with support of the Rotary Club of Marton, together worked tirelessly for three years to raise external funding to bring this project to fruition. This has been an excellent example of a community-led council-supported project. The grand opening took place on Saturday 25 May with 100's of people attending including major sponsors. Speeches were kicked off by VChay Hemopo, the son of the Pania and Ray who initiated and led the project. His Worship the Mayor cut the opening ribbon before youth took to the new park. The day included scooter and skate competitions with amateur, semi-pro and professional riders attending from throughout New Zealand. Following the opening day the skatepark has remained well used and the community requested that night lighting be installed. Alf Downs have since repaired and updated the lighting in situ, donating that service to the community. Project Marton have been working with the local Police to install security cameras focused on the area. The Marton Centennial Park and Skate-park Development Committee are continuing to further develop and complete the family area which will include seating, shade, and BBQ's.

4 Recommendation

That the memorandum 'Youth Update – May 2019' to the 11 June 2019 Ratana Community Board be received.

Blair Jamieson
Strategy & Community Planning Manager
Kaiwhakahaere Rautaki me te Hāpori

Attachment 3

COMMUNITY AND LEISURE ASSETS GROUP OF ACTIVITIES 2018/19	Apr-19
---	---------------

Major programmes of work outlined in the LTP 2018-28			
Parks and Open Spaces	Progress to date	Progress for this period	Planned for the next two months
Parks Upgrade Partnership Fund - 2018/19 Budget \$93,666	A grant of \$7882.00 was approved to fund the Hunterville Domain fitness track. Further grants of \$35,000 (to support stage 1 of the redevelopment of the community playground at Ratana Paa) and \$25,000.00 (towards the Hautapu River Parks project) had been made. No applications received in February.		\$25,784 is the remaining balance available for 2018/19.
Community Housing	Progress to date	Progress for this period	Planned for the next two months
Refurbishment of housing stock	Some curtains have been installed, with some tenants preferring to keep their own curtains. In these instances curtains will be installed when the flat becomes vacant. Tenants have provided information required for power reimbursement. Heat pump installation is complete. Staff have been liaising with tenants regarding installation of curtains.	Insulation was topped up at one block of Wellington Road (Marton) units. Curtains are being installed for those tenants that wish to be involved in this project. One flat in Wellington Road has been painted, wall-papered and had new flooring installed.	
Cemeteries	Progress to date	Progress for this period	Planned for the next two months
Ratana - hard surface roadway	Meeting with Roading/Cr Peke-Mason to discuss requirements.	Ongoing discussions.	Will likely occur in the Summer if funding allows. Seek quote.
Cemeteries: carry forward projects from 2018/19			
Ratana - urupa extension		Initial conversations have been had between infrastructure and property staff.	Negotiations to acquire additional neighbouring land
Ratana - urupa upgraded road	Some remedial work has been actioned on the roadway from the road to the Urupa.	Initial conversations have been had between infrastructure and property staff.	

ROADING AND FOOTPATHS GROUP OF ACTIVITIES 2018/19	Apr-19
--	---------------

Major programmes of work outlined in the LTP 2018/28					
Pavement Rehabilitation	Route Position Length	Status	Start date	Completion date	Planned for the next two months
Rehabilitation of 6.52 km of existing sealed roads subject to Project Feasibility Reports to determine validity for progressing to the design and construction phase.					
Ratana Road	RP 0.02 - 0.53	Bought forward from the 19/20 year	Apr-19	May-19	Commence and complete construction.
Street Lighting	Design/ Scoping	Tender/Contract docs	Under construction	Complete	Planned for the next two months F74:F88
Accelerated renewal programme of LED carriageway lighting	Stages 1&2 completed.	The only Non LED lights remaining after the completion of stage 3 will be a handful of lights for Parks and Reserves, some decorative lights for Marton, Taihape & Bulls plus some pedestrian crossings. There is money in year 2 and 3 of NZTA budget excluding Parks and Reserves.	Aug-18	Feb-19	Stage 3 now complete
Carry forward programmes from 2017/18					
Repairs to damage from Debbie event April 2017	Designs completed.		Aug-17	Dec-18	All sites attributed to Event Debbie now complete.
Repairs for damage to network arising from the July 13/14 2017 event.	Further investigation required for the one remaining site.	TV2 - a site at Drysdale is the only one remaining.	TBC	TBC	Further investigation required for the Drysdale site on TV2.

RUBBISH AND RECYCLING GROUP OF ACTIVITIES 2018/19	Apr-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:			
Ratana		Hook bins ready for use. WTS safety barriers in place. Greenwaste service under way.	Monitor greenwaste contamination
Other projects			

What they are:	Targets:	Progress to Date	Work planned for next three months
Waste minimisation	Waste Education NZ visits.	Pukeokahu and Papanui Junction Schools received lessons in March 19. Moawhango, Whangaeu, Taihape Schools received lessons (2018).	Attend delivery of unit standards May 2019 Promotion of rural waste lessons. Monitor and review teacher reports.
Waste minimisation	Horizons Enviroschools programme.	Mataroa and Moawhango signalled intention to participate at introductory level (Friends). Marton School is an Enviro School friend. Hunterville commenced program. Follett Street Kindergarten in program (New). Inauguration of fitness track at South Makirikiri School.	Facilitator to support Marton Child Care Centre to move to next level (silver) of engagement.

SEWERAGE AND THE TREATMENT AND DISPOSAL OF SEWAGE GROUP OF ACTIVITIES 2018/19	Apr-19
--	---------------

Major programmes of work outlined in the LTP 2018-28

Projects	Design/ Scoping	Tender/Contract docs	Under construction	Complete
Ratana Wastewater Treatment Plant Upgrade	Horizons consenting and Land purchase	delays due to land purchase issues		
Wastewater Reticulation Renewals - District wide				
Infiltration reduction through relining programme	2018/2019 programme to be prioritised and work tendered	Tender awarded to Reline NZ. Work to commence mid March, completion June 2019.	CCTV has been completed with Reline NZ ready to start relining early May.	

WATER SUPPLY GROUP OF ACTIVITIES 2018/19	Apr-19
---	---------------

Major Projects Carry over from 2017/18

Projects	Design/ Scoping	Tender/Contract docs	Under construction	Complete
Ratana; water supply upgrade - new reservoir, bore and treatment system. (Est \$1.6M)	Water treatment system under design	Water treatment building Tender awarded to Kiwispan Ltd. (est\$130k) Water treatment processing awarded to Filtec. (est \$630k). Application made to Ministry for extension of time to complete works June 2016 - Approved.	Filtec back onsite early October to undertake remedial works on the ion exchange tanks. Ongoing work to satisfactorily complete commissioning	Complete