ORDINARY MEETING OF TAWA COMMUNITY BOARD AGENDA

Time: 7:00pm

Date: Thursday, 11 February 2021 Venue: Tawa Community Centre

5 Cambridge Street

Tawa Wellington

MEMBERSHIP

Jill Day
Graeme Hansen
Richard Herbert (Deputy Chair)
Jackson Lacy
Robyn Parkinson (Chair)
Anna Scott
Malcolm Sparrow

Have your say!

You can make a short presentation to the Councillors at this meeting. Please let us know by noon the working day before the meeting. You can do this either by phoning 04-803-8334, emailing public.participation@wcc.govt.nz or writing to Democracy Services, Wellington City Council, PO Box 2199, Wellington, giving your name, phone number, and the issue you would like to talk about. All Council and committee meetings are livestreamed on our YouTube page. This includes any public participation at the meeting.

TABLE OF CONTENTS 11 FEBRUARY 2021

Bus	usiness Page No.		Page No.	
1.	Mee	ting Conduct	5	
	1.1	Karakia	5	
	1.2	Apologies	5	
	1.3	Conflict of Interest Declarations	5	
	1.4	Confirmation of Minutes	5	
	1.5	Tawa Community Board Service Award	5	
	1.6	Public Participation	5	
	1.7	Items not on the Agenda	5	
2.	Ora	I Reports	7	
	2.1	Oral Updates 11 February 2020	7	
3.	Rep	orts	11	
	3.1	Resource Consent Applications and Approvals for 19 November 2020 to 20 January 2021	9 11	
	3.2	Forward Programme	15	
	3.3	Tawa Community Board Discretionary fund - Monthly Allocations 2020/2021	y 19	

1. Meeting Conduct

1.1 Karakia

The Chairperson will open the meeting with a karakia.

Kia hora te marinoMay peace be widespread.Kia whakapapa pounamu te moanaMay the sea be like greenstone;Hei huarahi mā tatou I te rangi neia pathway for all of us this day.Aroha atu, aroha maiLet us show respect for each other,

Tātou i a tātou katoa. love for one another.

At the appropriate time, the following karakia will be read to close the meeting.

Kia whakairia te tapuRestrictions are moved aside,Kia wātea ai te araso the pathway is clear to return toKia turuki whakataha aieveryday activities.

Kia turuki whakataha ai Let us be united. Haumi e. Hui e. Tāiki e!

1.2 Apologies

The Chairperson invites notice from members of apologies, including apologies for lateness and early departure from the meeting, where leave of absence has not previously been granted.

1. 3 Conflict of Interest Declarations

Members are reminded of the need to be vigilant to stand aside from decision making when a conflict arises between their role as a member and any private or other external interest they might have.

1. 4 Confirmation of Minutes

The minutes of the meeting held on 3 December 2020 will be put to the Tawa Community Board for confirmation.

1.5 Tawa Community Board Service Award

A Tawa Community Board Service Award may be presented.

1.6 Public Participation

A maximum of 60 minutes is set aside for public participation at the commencement of any meeting of the Council or committee that is open to the public. Under Standing Order 3.23.3 a written, oral or electronic application to address the meeting setting forth the subject, is required to be lodged with the Chief Executive by 12.00 noon of the working day prior to the meeting concerned, and subsequently approved by the Chairperson.

1. 7 Items not on the Agenda

Any item not on the agenda may only be discussed if a motion to discuss the item is passed by a unanimous resolution of the meeting; and:

1. The item is a minor item relating to the general business of the local authority; and

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

- 2. The Chairperson explains at the beginning of the meeting, at a time when it is open to the public, that the item will be discussed at the meeting but no resolution, decision or recommendation may be made in respect of that item except to refer that item to a subsequent meeting for further discussion; and
- 3. The Chairperson explains to the meeting why the item is not on the agenda and the reason why discussion of the item cannot be delayed.

2. Oral Reports

ORAL UPDATES 11 FEBRUARY 2020

Purpose

- 1. Oral updates provide an opportunity for Council officers, external organisations and Tawa Community Board members to share progress on relevant issues.
- 2. The following oral updates are scheduled to be delivered at this meeting:
 - a. Linden Development Reset Programme Daniel Webster (Project Co-ordinator)
 - b. Long Term Plan Baz Kaufman (Manager Strategy, Policy and Research)
 - c. Roading Brad Singh (Transport Assets Manager)
 - d. Tawa Community Board members' updates.

Recommendations

That the Tawa Community Board:

- 1. Receive the information.
- 2. Thank the presenters for their oral updates.

Attachments

Attachment 1. Tawa Community Board Members' Updates J. 🛣

Page 9

Author	Hedi Mueller, Democracy Advisor
Authoriser	Jennifer Parker, Democracy Services Manager

Absolutely Positively **Wellington** City Council
Me Heke Ki Pōneke

SUPPORTING INFORMATION

Engagement and Consultation

No consultation or engagement is required.

Treaty of Waitangi considerations

There are no Treaty of Waitangi considerations associated with this report.

Financial implications

There are no financial implications associated with this report.

Policy and legislative implications

There are no policy and legislative implications associated with this report.

Risks / legal

There are no risks or legal implications associated with this report.

Climate Change impact and considerations

Not applicable.

Communications Plan

Not applicable.

Health and Safety Impact considered

Not applicable.

Page 8 Item 2.1

Purpose

1. To provide an update on Board activities and priorities actioned by its members, and note public feedback.

Update to 3 February 2021

Roading, Transport

- 3 Board members supported a Downer / WCC meeting with residents re Main Road roadworks
- Coordinated efforts for Rail crossing safety campaign for start of school term.
- Social media posts regarding roadworks in Tawa

Community Development

- Introductory phone call with new project coordinator with responsibility for Linden development
- Attendance and table at Christmas parade and plaza after party event, handing out water, seeds and TBG vouchers.
- Board member support and attendance at school uniform drive with Tawa and Linden community centre team.

Economic Development

- Hands on facilitation of food truck event to coincide with late night shopping on 17 December.
- Board members distributed TBG vouchers around Tawa over December and January.

Water / Resilience

Completed January WREMO COVID resilience survey

Governance

- Meetings etc in support of outgoing Board member
- Meeting with WCC staff following the resignation of Board support officer, Helena Patuwai

Feedback, requests, complaints received:

- Tawa resident made contact wishing to know whether the local litter person was paid by the Board, and expressing their gratitude to him
- Complaint that Tawa Community Centre staff did not put in Fixit request on behalf of reporting person for log in stream. Resident did later that day lodge request to GWRC. Explained role of Centre staff.

Absolutely Positively **Wellington** City Council
Me Heke Ki Pōneke

- Downer road works meeting attended by two residents, both very positive as to the hard work done and the communication given, especially the map provided
- Query re need for Main Road night works.
- Email regarding interactions between members of the public regarding ducks in Lyndhurst park.

3. Reports

RESOURCE CONSENT APPLICATIONS AND APPROVALS FOR 19 NOVEMBER 2020 TO 20 JANUARY 2021

Purpose

In accordance with an agreement reached with the Tawa Community Board, the
purpose of this report is to advise the Board of all resource consents lodged, along with
decisions made by Officers acting under Delegated Authority, on Land Use and
Subdivision resource consent applications.

Recommendation

That the Tawa Community Board:

1. Receive the information.

Background

2. This report advises the Community Board of resource consents lodged and decisions made during the period 19 November 2020 to 20 January 2021.

Discussion

3. For the period from 19 November 2020 to 20 January 2021, there were twelve applications received by the Council.

Service Request	Address Applicant			
480964	26 Jamaica Drive, Grenada North Euroclass			
Land use consent to e	Land use consent to extend the existing warehouse on site and associated earthworks.			
478525	1 Hinau Street, Tawa S Plus Designs Ltd			
Land use consent for additions and alterations.				
478803	78 Oriel Avenue, Tawa N Voynovska			
Land use consent for additions and alterations.				
479769	25 Raroa Terrace, Tawa Jennian Homes Wellington			
Land use consent for a new dwelling.				

480023	78 Main Road, Tawa First Commercial Reality			
Land use consent for	additions and alterations.			
480223	53A Fyvie Avenue, Tawa Urban Homes Ltd			
Land use consent for	a new dwelling.			
480441	16 Wilfred Street, Tawa	Jonathan Boyd		
Land use and subdivis	sion consent for an infill dwelling and two	lot fee simple subdivision.		
480457	189 Bing Lucas Drive, Tawa	Aseni Kithulagod		
Land use consent for a new dwelling.				
480603	355 Main Road, Tawa	Malo Architecture Ltd		
Land use consent for Earthworks.				
480735	28 Sunrise Boulevard, Tawa	Jo Boniface		
Land use consent for	Land use consent for additions and alterations.			
479980	40B Peterhouse Street, Tawa Shaun & Christine McMeekin			
Change of Conditions consent relating to SR424342				
481472	41 The Drive, Tawa	Joseph Basile		
Boundary activity for a	alterations to existing dwelling			

4. For the period from 19 November 2020 to 20 January 2021, there seven applications approved under delegated authority.

Service Request	Address Applicant	
466283	9 Woodburn Drive, Takapu Valley Alistair & Rebecca Wils	
Subdivision and land use consent for a two lot fee simple subdivision, earthworks and a new dwelling.		
442265	290 Main Road, Tawa Beth Madlyn Cambour	
Subdivision and land use consent for a multi-unit development and boundary adjustment.		
472675	36B Ranui Terrace, Tawa	Lisa Grinling

Land use consent f	or a garage and deck area.			
476244	58 Bell Street, Tawa	Douglas Weir		
Land use consent f	or two new dwellings.			
477190	47 Beauchamp Street, Tawa	47 Beauchamp Street, Tawa Daniel Barnett		
Land use consent f	or additions and alterations.	,		
476818	21 Westhaven Drive, Tawa	Jordan Allan		
Boundary activity for	or an encroachment of a proposed deck	on the north boundary.		
481472	41 The Drive, Tawa	Joseph Basile		
Boundary activity for	or alterations to existing dwelling			

Attachments

Nil

Author	Nicole Tydda, Manager Customer Service and Business Support
Authoriser	Bill Stevens, Resource Consents Team Leader
	Liam Hodgetts, Chief Planning Officer

Absolutely Positively **Wellington** City Council
Me Heke Ki Pōneke

SUPPORTING INFORMATION

Engagement and Consultation

No consultation or engagement is required.

Treaty of Waitangi considerations

There are no Treaty of Waitangi considerations associated with this report.

Financial implications

There are no financial implications associated with this report.

Policy and legislative implications

There are no policy and legislative implications associated with this report.

Risks / legal

There are no risks or legal implications associated with this report.

Climate Change impact and considerations

Not applicable

Communications Plan

Not applicable

Health and Safety Impact considered

FORWARD PROGRAMME

Purpose

1. To provide the Tawa Community Board with a draft work programme for its amendment and approval.

Recommendations

That the Tawa Community Board:

- 1. Receive the information.
- Approve its current draft work programme subject to any alterations, additions or deletions deemed necessary.

Discussion

Thursday, 18 March 2021

Short meeting.

Oral Reports:

- Fire Update (alternate standing item)
- o Wellington Water Ben Fountain, Chief Advisor Stormwater tbc
- o WREMO Pooja Kulkarni tbc
- o Tawa Residents Association tbc
- Tawa Community Board Members Reports (standing item)

Written Reports:

- o Grants Subcommittee
- Resource Consent Applications and Approvals Report (standing item)
- Upcoming Areas of Consultation, Engagement or Surveys (if any) (standing item)
- Tawa Community Board Discretionary Fund Update (standing item)
- Forward Programme (standing item)

Thursday, 8 April 2021

Oral Reports:

- Police Update (alternate standing item)
- Youth Council Jackson Lacy
- Kahui Ako Brendan Henderson (tbc)
- Tawa Community Board Members Reports (standing item)

Written Reports:

- Resource Consent Applications and Approvals Report (standing item)
- Upcoming Areas of Consultation, Engagement or Surveys (if any) (standing item)
- o Tawa Community Board Discretionary Fund Update (standing item)
- Forward Programme (standing item)

Absolutely Positively **Wellington** City Council
Me Heke Ki Pöneke

Attachments

Nil

Author	Hedi Mueller, Democracy Advisor
Authoriser	Jennifer Parker, Democracy Services Manager

SUPPORTING INFORMATION

Engagement and Consultation

No consultation or engagement is required.

Treaty of Waitangi considerations

There are no Treaty of Waitangi considerations associated with this report.

Financial implications

There are no financial implications associated with this report.

Policy and legislative implications

There are no policy and legislative implications associated with this report.

Risks / legal

There are no risks or legal implications associated with this report.

Climate Change impact and considerations

Not applicable

Communications Plan

Not applicable

Health and Safety Impact considered

Not applicable

TAWA COMMUNITY BOARD DISCRETIONARY FUND - MONTHLY ALLOCATIONS 2020/2021

Purpose

 To approve by resolution the spending of the Tawa Community Board Discretionary Fund.

Recommendations

That the Tawa Community Board:

1. Receive the information.

Background

- 2. The Tawa Community Board's Discretionary Fund is administered by Wellington City Council and is approximately \$11,964.72 exclusive of GST per annum.
- 3. At every Board meeting, the Board decides whether to make any payments from its Discretionary Fund for projects that directly benefit residents or organisations in Tawa. The payments are authorised by passing a resolution stating the amount of the payment/s, what the payment/s is to be used for and who it is they are going to.
- 4. The Board does not invite applications to the discretionary fund.
- 5. In February 2020 the Board clarified that they would not consider requests by families or individuals for memorials, including those of former Board members. The discretionary fund is seen as being primarily to meet local community needs.
- 6. As the fund is discretionary, there is no commitment by the Board to repeat funding to any group in future from this pool, even if regular payments have been made in the past.
- 7. The Board agreed that it may retrospectively approve funds of up to \$500 for one-off activities to cater for immediate needs via reimbursement. The retrospective vote will take place at the next Board meeting.
- 8. Funds cannot be spent other than for the purpose(s) specified in the Board's resolution.
- 9. Members, who require reimbursement from the fund for approved expenditure, are to supply receipts and details of the expenditure on the reimbursement form.
- 10. Reimbursements will be paid on a monthly basis. Details and receipts need to be provided, preferably within two months of expenditure.
- 11. The Council officer will track Board resolutions which approve expenditure from the fund, and any accountability requested by the Board.
- 12. Motions requiring direct payment to an organisation or business will be actioned by the officer and in conjunction with the Chair, shall ensure an appropriate level of detail is kept on record.
- 13. Funds given to groups or organisations will require an appropriate level of accountability, with proof of expenditure and accompanying details of use reported back to the Board within six months.

14. Groups or organisations who have not previously received funds from the Board will be asked to provide evidence of good financial practice, or oversight from another established and trusted organisation.

Discussion

- 15. Attached, is the annual breakdown of spending for the financial period of 2020/2021. The allocation for the 2020/21 Discretionary Fund is \$11964.72.
- 16. The Tawa Board members agreed to pay the following:

a) Payments 2020/2021:

- Harvey Norman photo frames reimbursement to Cr Sparrow \$95.08
- Briscoes photo frames reimbursement to Cr Sparrow \$210.80
- Tawa Scouts Newsletter Delivery \$500.00
- Newsletter Digital Print \$1041.70
- Services from Signbiz Wellington \$162.50
- Materials from Stella Cre \$352.17
- Photo frame reimbursement Cr Sparrow \$57.39
- Tawa Primary School Citizenship Awards Olivia Melhop Photography \$100
- Services \$55.00
- New World purchases Tawa Primary School Citizenship Awards reimbursement Cr Sparrow \$31.57
- Countdown purchases Tawa Primary School Citizenship Awards reimbursement Cr Sparrow \$15.77

Total: \$2621.98

b) Resolutions 2020/2021:

2020/2021 Discretionary Fund

- Tawa Primary School Citizenship Awards resolution as agreed at 8 October Tawa Board meeting: \$1300.00 (estimate)
- Xmas Event at Linden \$250.00
- Christmas Parade after party (subject to whether other funding is received) \$620.00
 \$2170.00

Balance of the 2020/21 Discretionary Fund is \$7172.71 (from allocated \$11964.72)

c) Accruals 2019/2020:

Accruals incurred from 2019/20 Discretionary Fund:

Manaaki Group of Tawa College/PTA \$1000.00 (paid 9/12/20)

- Community Wellbeing initiative \$2000.00
- Wharekura at Tawa College \$3500.00 (paid 11/12/20)
- Tawa Borough Scholarship \$846.31 (paid 20/11/20)
- Te Roopu Raranga to farewell Denise \$60.00 (paid 20/11/20)

Total: \$7406.31

Attachments

Nil

Author	Hedi Mueller, Democracy Advisor
Authoriser	Jennifer Parker, Democracy Services Manager

SUPPORTING INFORMATION

Engagement and Consultation

No consultation or engagement is required.

Treaty of Waitangi considerations

There are no Treaty of Waitangi considerations associated with this report.

Financial implications

There are no financial implications associated with this report.

Policy and legislative implications

There are no policy and legislative implications associated with this report.

Risks / legal

There are no risks or legal implications associated with this report.

Climate Change impact and considerations

Not applicable

Communications Plan

Not applicable

Health and Safety Impact considered

Not applicable