

Omarama Gazette

July 2020

New school principal a familiar face

Former Omarama School teacher Bevan Newlands, of Twizel, has been appointed Omarama School principal.

He takes over from Kim McKenzie who recently stepped down from the role.

Bevan is already a familiar face at the school having taught as principal release teacher in 2015 and 2016.

As many will know, he comes from a farming background, growing up at Kauru Hill, North Otago.

He and wife Bridget are both teachers, careers that have taken them “around the world”.

“The now ‘not-quite-so-young’ lad from Kauru Hill is very excited to be returning to rural North Otago to take on the role as principal of Omarama School,” Bevan said in a statement.

Most recently, Bevan and Bridget realised their “dream” of building SkyScape in Twizel, and to bring up their sons on Bridget’s family farm.

Their astro-tourism venture is on Omahau Hill Station owned by Elaine and Mike Lindsay.

Bevan says he believes rural schools have something unique to offer children, and he has a special interest in boys’ learning.

“Coming from a small rural background myself, I am fully aware of the uniqueness of rural schools and the integral part the school has within the wider community,” he said.

“In my time teaching, seven years have been spent at all-boys’ schools.

“Because of this, I have developed a passion for boys’ education and an understanding about what makes boys tick both inside and outside the classroom.

New school principal a familiar face, *continued...*

"Ten years of working in boarding schools has given me valuable insights into the importance of pastoral care within schools."

School board of trustees chairman Michael Doree said the board wanted to publicly acknowledge the "hard work and dedication" Kim had given as principal during the past three years.

He said in the past five weeks, the growing school roll had meant the school had moved to a three-teacher school once again.

Initially, monies provided by successful Friends of the School fundraising paid for the appointment of Pip Smith as a third teacher.

Roll numbers now met the threshold where the Ministry of Education will fund the additional teacher, "which is great as this leaves funds available should the school be in this position again," Mike said.

Mike said the board would also like to thank Pip for stepping into the role for the past five weeks.

"The school roll has been growing rapidly which is great for the community and school."

"We thank all those supporters and organisers who made these events a success and for the continued support the school receives."

Bevan will begin as principal from term three.

Kim will continue to teach the junior class.

*The Newlands Family, Bevan, Bridget, William and Dominic.
Bevan has been appointed principal of Omarama School. Photo: Supplied.*

Oasis providing visitor information

Oasis Café staff member Heather Smith directs visitors to the information display stands at the café .

The Oasis is the go to place for all you need to know - for visitors seeking local information, that is.

In May, Tourism Waitaki announced a significant restructure brought on by the Covid -19 situation which resulted in the closure of its Omarama i-Site services provided at the St Thomas' Church building.

With school holidays approaching, concern was raised by business people at the recent Omarama Residents' Association meeting about how these services might continue for travellers who wanted to know more about the area and preferred not to use, or were unable to access online services.

The possibility of setting up a volunteer-run service was discussed.

The Oasis Café has had a display area of visitor information under the tourism marketing company VisitorPoint brand for some time.

When approaches were made, owner Michelle Hancox said not only were they happy to stock local businesses' guides, they could expand the service, if necessary, depending on need.

At the café, an alcove was dedicated to information brochures and pamphlets, and local business were welcome to place their pamphlets on the stands, Michelle said. VisitorPoint supplied some of the existing material and advertised the site through its network.

Michelle said the café began offering the service for their customers when "so many" came in asking for information.

Following the closure of the i-site they were pleased to meet any emerging need, she said.

Staff were happy to spend time with travellers and answer questions, although they were not in a position to make bookings, she said.

In another move designed to fill the gap, Oamaru businesswoman Wendy Simpson has also set aside space in her premises - Rose's General Store, Oamaru – for businesses to display their details for free.

People could drop their cards into the store or leave them at Vanished World, Duntroon, from where they would be taken to Oamaru, she said.

To contact: Wendy Simpson phone 021 515 205 or email rosesoamaru@gmail.com

Tourism Waitaki is still providing limited services online on its website <https://waitakinz.com> or the Waitaki Visitor Information Facebook page.

And the following staff are available.

General Manager : Margaret Munro – margaret@waitakinz.com

Trade enquiries : Lu Jiang – lu@waitakinz.com

Online Marketing : Cindy Mottelet – cindy@waitakinz.com

\$2 stimulus fund almost good to go

The Waitaki District Council's \$2million support and stimulus fund will soon open to applicants.

In March, the Council allocated up to \$2million from its Disaster Fund to create the Support and Stimulus Fund to help the district recovery from the COVID-19 situation.

The money is to be used to help those worst affected, to allow existing projects to be brought forward, or new projects to be created, that will allow the employment of Waitaki residents who have been financially affected.

The fund can also support projects and larger scale initiatives to increase the district's economic and community resilience, the council's media statement says.

A portion of the Support and Stimulus Fund has been split into three funds to target specific issues and to fill gaps that central government funding does not cover.

Existing council committees will be make the decisions on the applications made to these funds.

Requests for help from individuals or families will be assigned to the Mayoral Relief Fund, and will be administered by the Mayor's office

Requests for financial support or new projects with an economic benefit will be assigned to the Economic Resilience Fund, and will be administered by the Executive Committee.

Requests for financial support or new projects with a broader community benefit will be assigned to the Community Resilience Fund, which will be administered by the Grants and Awards Committee

These funds are not intended to deal with requests for assistance which would naturally fall under the Rates Remission and Relief Policy or other council assistance measures, and will only be available until the council determines that the main impacts of the pandemic have been addressed or at the point at which the Support and Stimulus Fund is used up.

Any money not used at the end of the pandemic support and stimulus period will be returned to the Disaster Fund and the Support and Stimulus Fund will be closed.

All decisions on funds allocated will be made by councillors with advice as required from council officers.

The statement said the information about the criteria for each fund and how to apply was to be on the council website from early last week but was not yet posted at the time of publication.

For advertising rates and guidelines

phone 021 294 8002
or email omaramagazette@gmail.com

Church lease negotiations underway

The St Thomas' Church committee is hopeful the present lease situation can be resolved and cycle tour company Trail Adventures retained as tenant of the church building.

In May, Tourism Waitaki announced, because of the impact of the Covid-19 crisis, it would be closing its Omarama Information Centre, which was run from the building, and ending its lease, a consequence of which was the sublease to Trail Adventures also came to an end.

Church committee chairman Rev Ken Light said the situation was discussed at its meeting last month and the committee had recommended to the building owners - the Presbyterian Church's Otago Foundation Trust Board - that it accept a new lease proposal from Trail Adventures.

"We are adapting to the new reality," Rev Light said.

"Aimee and Vaughan [of Trail Adventures] have put in an application to take over the lease.

"It is a lesser lease than the Tourism Waitaki lease but the feeling of the committee is to support this venture. It's part of the life-blood of Omarama."

The proposal has been put to the Trust and the committee was waiting on its reply, Rev Light said.

Trail Adventure's Vaughan Williams said Rev Light had been in touch immediately after the committee meeting to let the couple know the situation.

Mr Williams concern was it could take "quite some time" for the Trust to make a decision and so the couple needed to "explore all options regarding our long term future in Omarama".

Consequently, the couple are looking for alternative premises should the need arise (*see details in classifieds*)

Below: Trail Adventures' Vaughan Williams says he hopes the cycle tour company can continue to lease the church building

Community Board moves with the times

The consensus is the Ahuriri Community Board's first ever 'Zoom' meeting last month was a success with several board members saying it could be a useful way to connect across the extensive Waitaki District Council ward in the future.

Board chairperson Vicky Munro told the Omarama Gazette, while the board had not had formal discussions on the subject, the use of the new technology had definite merits and could remove some constraints for those who would like to participate.

The Ahuriri Ward stretches from Ohau to Duntroon and makes up 60% of the district by area but has the smallest population.

Travel requirements and time constraints have been cited as significant barriers to involvement in board matters both to standing for election and in attending meetings and contributing to public forums.

Video-linked meetings go some way to mitigate those constraints plus other benefits of the technology include being able to review footage after the event, to listen to debate and the recommendations and decision-making in full.

Waitaki Mayor Gary Kircher said it was up to the community boards to decide if they wanted to live-stream meetings in the future.

It would also depend on the council having suitable technology to do so given the various meeting locations, and internet/data availability.

"From my perspective, I welcome the opportunity to have more live-streaming of meetings and having recordings available online.

"It is likely the results won't be technically ideal, but I am still happy to encourage the boards to utilise live-streaming where feasible."

Mrs Munro said, from her perspective, it was "just a new way of doing business".

Admittedly, the board had rehearsed procedures earlier in the day of that first meeting so they would feel more comfortable with the equipment and to make sure things ran as smoothly as possible, she said.

"We do have to deal with new technology, and we did."

Overall, the new tool gave board members more flexibility and could be more convenient.

As an example, board member Brent Cowles was able to take part in the meeting from the side of the road on route to Timaru on business, she said.

Mrs Munro said an important factor to consider was how comfortable the public felt about the technology.

Although, 'lockdown' experiences did mean many had become familiar with technology they might not otherwise choose to use.

"People need to feel they can 'come into' a [live-streamed] meeting and feel comfortable about that."

Mrs Munro said the Zoom meeting almost did not eventuate because lifting of Covid-19 restrictions meant it could have been postponed and held in the local hall as usual.

However, the board were determined to go ahead with it as scheduled because frustration was growing about the delay caused by lockdown meaning they "couldn't tie up the loose ends" on some pending decisions, she said.

Decisions were made on several unresolved issues within the ward at that meeting.

As well, there was debate on whether new standing orders and a code of conduct be adopted.

That matter is to lie on the table for further consideration. (See *Ahuriri Community Board meeting news overleaf*)

The board has only had two other public meetings - December and February - since its inauguration in November last year and the board cannot make formal decisions unless at a public meeting.

Initially, the June 8 public meeting of the board was to be live-streamed however council officers cancelled this at the last minute.

Instead the meeting was held by video link and recorded with the undertaking it would be uploaded within 48 hours. However, the recording is yet to be uploaded some three weeks later.

Mrs Munro said she did not know why the footage had not yet been uploaded to the council's YouTube channel. It was her understanding it was to have been uploaded within the time-frame stated.

When asked, council chief executive Fergus Power said the meeting footage would be uploaded to YouTube next Wednesday (July 8).

"All staff have been prioritised towards (a) completing council's annual plan (which is statutorily required to be adopted by council by 30 June), (b) collation of materials for the Local Government New Zealand CouncilMARK performance assessment programme, and last but not least – (c) developing and installing Covid-19 pandemic Support & Stimulus Fund protocols via which those in the community suffering extreme hardship as a result of the pandemic can make application for assistance," he said.

"[Mrs Munro] has indicated that the question as to whether or not the Community Board wishes to (where statutorily permitted) continue with remote Zoom meetings has yet to be addressed and finalised by the Board.

"Likewise, the Board's view as to whether in situ meetings should also be recorded/live streamed, is also yet to be considered by the Board.

"When they have formed a view on these matters, the Board can discuss resourcing implications with me," Mr Power said.

Governance@Waitaki

10 videos • 80 views • Updated 4 days ago

Waitaki District Council meetings

WaitakiDC

SUBSCRIBE

- 1 16 June 2020 Waitaki District Council Meeting video recording
WaitakiDC
4:36:11
- 2 16 June 2020 Waitaki District Council Meeting video recording
WaitakiDC
4:36:11
- 3 16 June 2020 Waitaki District Council Meeting video recording
WaitakiDC
4:36:11
- 4 16 June 2020 Waitaki District Council Meeting video recording
WaitakiDC
4:36:11
- 5 26 May 2020 Waitaki District Council Meeting video recording
WaitakiDC
1:16:23
- 6 26 May 2020 Waitaki District Council Meeting video recording
WaitakiDC
1:16:23

Decision on gliding operations imminent

A decision on the applicant or applicants who will take up Omarama Airfield Ltd's licence to operate a gliding service from Omarama Airfield has yet to be made but is imminent, the company's chairman says.

Last month, airfield company chairman Clive Geddes said it had hoped to announce the successful applicant by the end of June.

Unfortunately, there had been some delays in the process and that was not now likely to happen for another couple of weeks, he said on Friday..

Seven separate applicants have expressed an interest in re-establishing a gliding-related business at Omarama Airfield ahead of the upcoming season.

Glide Omarama ceased operations in early March because of a licensing dispute with the Civil Aviation Authority.

The Omarama Airfield Company invited gliding operators who wanted to set up a commercial gliding operation at the airfield to apply for a licence to operate to start September 1.

Fine wool shearing event cancelled

The New Zealand Merino Shears has been cancelled this year because of the Covid-19 situation.

Instead, organisers will work to make sure its 60th anniversary is marked in style next year.

The championships in Alexandra, in October, traditionally open the shearing sports season and would have attracted more than 100 shearers and woolhandlers to the only finewool competition on the calendar.

The cancellation has also led to the cancellation of the 2020-2021 National Shearing Circuit and impacts on the annual home-and-away trans-Tasman series.

The circuit had already been affected by the cancellation of this year's New Zealand Agricultural Show (the Canterbury Show) which would have staged third-round event, the New Zealand Corriedale Championships.

New Zealand Merino Shearing Society chairman Greg Stuart said the Alexandra event was cancelled "due to the pandemic".

The committee "needed to make the call" because the event runs on a budget of up to \$50,000 and lockdown made negotiations with sponsors almost impossible, he said.

The committee will start planning the 2021 championships this month.

Meanwhile, the Waimate Shears, which would have included the second round of the circuit, is "definitely" on October 9-10, chairman Warren White said.

Canterbury Show shearing organisers are considering still staging their championships in a woolshed at the station which provides its sheep.

Puaka Matariki - A celebration of our Southern stars

- by Ursula Paul, Aoraki Mackenzie International Dark Sky Reserve board member.

Next month, the Aoraki Mackenzie International Dark Sky Reserve Board is inviting you to a talk on Māori perspective of astronomy and the significance of Puaka Matariki - a presentation by Victoria Campbell, Kāi/Ngāi Tahu

Matariki is known as the Māori New Year and relates to the Matariki stars in the constellation of Taurus (Pleiades or the Seven Sisters).

Puaka is a star in the Orion constellation. Astronomers also call it Rigel, and it's a blue supergiant star, the brightest in this constellation.

Puaka Matariki is a celebration of the rising of the Puaka and Matariki stars in the morning before dawn after the winter solstice.

Ms Campbell will share a brief history of astronomy and its application from a Māori perspective with a focus on seasonality and time keeping. She will talk about the lunar stellar system and how our interaction with the environment is interconnected and integral in the application of Māori astronomy.

Who are we?

The Aoraki Mackenzie International Dark Sky Reserve was created in 2012. It is the world's largest Dark Sky Reserve (4367 square km) and a recognition of the big skies of the Mackenzie, which are essentially free of light pollution. It is accredited by the International Dark-Sky Association

Where? When? And other organisational details...

The presentation will be held on 18 July at 10 - 11:30am at Moraine Lodge, Mount Cook Lakeside Retreat, about 9km north of Twizel, off Mount Cook Road (SH80).

Pre-registration is required at <https://www.darkskyreserve.org.nz/events-calendar>.

Entry is by note donation and coffee/tea is complimentary.

This presentation fits in with other Matariki events organised by Mount Cook Lakeside Retreat. More information can be found on their website. *(See poster overleaf)*

A note from Frank

Californian subscriber and avid fisherman Frank Monaghan(83) has travelled to Omarama each summer for about ¼ of a century to "have a beer at the pub" and give the fish a "bit of a scare".

Each month, he prints off and distributes the Gazette to fellow fishers and friends who also know Omarama well. Here is a little of his news on the situation on the other side of the world.

"I was just considering writing to Matt to let him know that I was not falling down on the job of mailing the Gazette to him and that with the 'Lock Down' that you were not able to publish the gazette. I sure missed getting the copies. I am happy to see that the pub is functioning again and wonder if they are calling for the dues for the Social club. Even though I already bought my airplane ticket to return to "Paradise" next year, I worry if they will let old fishermen in, and if the two weeks of isolation will be enforced.

With all the troubles here and our "Great" president, my town is experiencing a curfew between 8 pm and 5 am.

As usual I will forward a copy electronically to Carol and Richard and mail a copy to Matt. Thank you for your great work. We appreciate it. - Frank.

Thank you

Last month I posed the question..tell me why we must continue?

I felt it was a good time to assess where the Omarama Gazette was heading and if it still met the needs of the community. Thank you. Your response has been overwhelming and humbling. Some people have requested their response be published.

"Here is my why.

I am very grateful that there is someone in our community who takes the time to do the research for and has the skills to produce the Gazette every month, (daily during Covid19).

I do not find your writing biased or see only your opinion, for me there is balance both in opinion and content of articles, writing that informs us of local events and items to get us thinking; asking our opinion.

Thank you for letting us know when public meetings are on and I take my hat off to you for having the integrity and thick enough skin to endure the 3-hour Community Board or other meetings hosted by WDC.

I attended part of one meeting, thanks to you promoting it, and I couldn't believe the cold shouldering exclusion that was evident in that meeting.

I believe your diligence in attending these meetings should be recognised and appreciated.

I look forward to reading the Gazette each month, thank you for giving to our community so generously of your time and skills." - Jan and Lance Thomas

"Your article "Tell Me Why" was a provocative, open-hearted, timely article that has given us all an invitation to share ideas and find a way forward from here.

What I value most about your service to the community as an accomplished ethical journalist, has been the following.

It has provided opportunity to stay connected and informed, as well as enabling both adults and children to have a voice in the community.

It has shone a light on the expertise, bravery and plights of those in our area.

It entertains. I love your style and sense of humour. I have in the past forwarded articles to friends because of the delightful way it has been written.

I totally trust your ability to continue sharing your gifts with us in the way that works for you. I believe we are exceptionally lucky to have received your generous gift of time and skill in the past and would be very grateful to see it continue.

Please let me know what I can do to support you in the future." - Pam Harding

From the Omarama Residents' Association

The Omarama Residents' Association disassociates itself from any negative comments regarding the editorial input by Ruth in organizing and editing the Omarama Gazette. The Association greatly appreciates the professionalism and hard work Ruth puts into each issue.

Yvonne Jones, Secretary, Omarama Residents' Association

Here are some further comments, unattributed...

"Yes, the Gazette is bloody essential!"

"We have finally started to feel at home in Omarama this last year. Omarama has a pleasant community feel to it ... and the Gazette is part of this.

The Gazette is well-written and interesting. It acts as a noticeboard and has informed me about community events - for example the picnic you organised last year, the fo-

rum about the freedom camping issue, and the Christmas carol service which I really enjoyed. I like the new style, in which a snippet is displayed and a link takes me to the full article.

Without the Gazette it would be left to social media to perform those functions - but that's not a very good solution because social media is not a very kind place. By contrast, the Gazette is usually positive and uplifting. This is the main reason why I read it. You are right that there is so much information being disseminated these days, but this doesn't make the Gazette irrelevant. After a week or two of lockdown I got very bored of the news cycle (too much news, delivered with too much urgency and too much negativity, accompanied by further negativity in the comment sections) and I stopped paying attention. I also deleted, without reading, the many many emails I got from businesses telling me about their Covid-19 procedures. I got most of my updates from the Gazette."

"As cribeys we always look forward to receiving your publication. It's so informative, full of useful stuff we're not normally aware of. As we live some distance from Omarama it's a privilege to feel part of this community through the Gazette. Please don't change anything. Look forward to receiving your next newsletter."

"As a crib owner, I find the Gazette very useful for staying in touch. I struggle to read it all as I am usually overloaded with work, but the fact that I make the effort says it all. I hear the odd murmur from locals about your reporting being incomplete, biased or whatever, but from my point of view I don't get any sense of that.

If I had one suggestion, it would be to get some opinion pieces or other contributions from stakeholders as features, both local and otherwise. But then having edited a club newsletter for many years, I know how hard it can be to get anything, let alone anything of quality. And you do already have quite a wide range of reports from various groups. Maybe trial a formal letters to the editor section?"

"You did a great job and helped keep everyone connected as a town and I know a lot of people appreciated your Daily Wire."

"[Why continue?] Because you have been a constant in my life and my children's lives since you started the Gazette. My daughter reads it every month..or everyday over lockdown because it keeps her grounded to her Omarama and the people she knows."

Thank you all, guys,

That means more than I can say, and much more than that, it means the Gazette is doing the job it is meant to do - it's keeping us connected.

In case you were wondering, there were no messages of criticism, which is a concern. I'm always looking for ways to improve so let me know if I get something wrong, and if you disagree... it's healthy!

Share your ideas.

Each suggestion will be considered very carefully.

Some will go ahead, some won't because, and I'm sure you'll agree, sometimes even the best of ideas have unseen fishhooks.

Contributions are always welcome, but must meet usual guidelines for publication.

Anywho, enough already.

There is so much great stuff from our place in this issue.

We're proudly made in North Otago.

So, crank up the fire, make yourself a cuppa, crack open the gingernuts, kick back and read!

The Noticeboard

To have your community notice included here email: omaramagazette@gmail.com

Our sincere condolences to Lyn Brown, family and friends, on the death of Brown (Neville).

St Thomas' Omarama

Community: Services and communion are held on a regular basis, usually monthly at 10.30am on the Friday of the second weekend of the month at the home of a parishioner. Contact: Kay Verheul 03 438 9538 or Rev Ken Light 027 211 1501.

The Omarama Community Library is

open 9am to 10am Wednesdays and Saturdays, Library hours can change. Contact Yvonne: 027 476 7473.

The Omarama Golf Club Saturdays, cards in 12noon, tee-off 12.30pm. Club Captain Adrian Tuffley, 027 347 8276. www.omaramagolfclub.co.nz

Omarama Playgroup meets at 9.30am each Wednesday during the primary school term at the Omarama Community Centre.

For more information phone president Andrea Aubrey, 03 438 9863; vice president Ruby Milestone, 03 438 9401, secretary Carla Hunter, 03 976 0504

The Upper Waitaki Young Farmers Club meets at 7.30pm on the first Monday of each month at the 'Top Pub' - the Blue and Gold pub, in Kurow. All welcome. Join the Facebook group.

Bridge Club - The Omarama Bridge Club meets on a regular basis and would welcome new members. If you are interested please phone Sylvia Anderson 438 9784 or Ann Patterson 438 9493.

The Kurow Medical Centre holds a clinic 8.30am to 1pm, and 2pm to 5pm, on Tuesdays at the Omarama Community Centre. Please phone Kurow Medical Centre, 03 436 0760, for appointments. On Fridays phone 0274 347 464 because the Kurow Centre is closed.

The Omarama Model Aircraft Club meets on Saturdays from 9.00 am to 12.00 noon at its flying ground at the Omarama airfield. All welcome - Contact Don Selbie on 027 435 5516.

FENZ Omarama Volunteer Fire Brigade meets 7pm each Wednesday and has its meeting at 7:30pm on the third Wednesday of the month. New members welcome.

Plunket Line: 0800 933 922

Omarama Plunket Committee: Petrina Paton 027 345 6192

Car Seat Rentals: Christine, phone: 03 435 0557 or 027 208 0362

Breastfeeding Works: Claire Hargest-Slade 03 684 3625, 021 493 863
clairhs@me.com

In case of emergency: to prevent any confusion about the location of Lake Ohau Alpine Village in an emergency, the following points should be noted:

When phoning 111, advise that Lake Ohau is in South Island and the nearest cross road is State Highway 8 and Lake Ohau Road. Also mention that Lake Ohau Alpine Village is on the shore of Lake Ohau, and is 20 mins (40 km) from both Twizel and Omarama. This will assist the operator to find the required information to enter location in the system and allowing the call to progress to the next screen in the system.

To read more, enjoy more photos and watch our place 'come to life' check out our Facebook page and website. www.facebook.com/omaramagazette/ omaramagazette.nz

To receive email alerts between monthly editions of the Omarama Gazette sign up to our 'Local List'. Email omaramagazette@gmail.com and put 'Local List' in the subject line.

Thank you to all who share your stories and contribute in other way to the Gazette. We all really appreciate what you do.

**The August issue of the
Omarama Gazette
is Wednesday, August 5, 2020.**

**Please submit copy
by Friday, July 31.**

**Advertising pays for
production and distribution.**

**To find out about publication and close-off dates,
and how much it costs to place your advertisement,
please phone 021 294 8002, 03 438 9766 or
email omaramagazette@gmail.com**

Apply now for Meridian's Power Up Community Fund

At Meridian, we're committed to doing good things with our energy. To do good for people, and good for the environment.

So, we're proud to back local projects in communities around our wind farms and hydro stations with our Power Up fund.

With Power Up, your community has a say on what initiatives we support and fund. Managed by a panel of locals and Meridian staff, we're working together to build strong and sustainable communities.

Power Up Waitaki provides grants for projects in Twizel, Omarama, Otematata, Kurow, Hakataramea, Duntroon, Ikawai, Papakaio and Glenavy.

How to apply

Applications for the next funding round are open until 21st September 2020.

For more information and to apply:

- visit meridian.co.nz/powerup
- email community.fund@meridianenergy.co.nz
- call 03 357 9732

Kurow Medical Centre

8 Wynyard St, Kurow
P: 03 4360760 F: 03 4360780

E: info@kurowmedicalcentre.org.nz

W: www.kurowmedicalcentre.org.nz
www.facebook.com/kurowmedicalcentre

**Providing 24/7 health care and support to
the people of the Upper Waitaki and Mackenzie**

**Kurow Medical Centre and its satellite clinic
in Twizel Mackenzie Health Centre and
Outreach Clinic at Omarama Community Hall**

are proud to offer our registered and casual patients the following services:

- * Ultrasound performed by a qualified clinician (great for minor fractures, gall stones, kidney stones, heart and lung problems, foreign bodies, blood clots, detecting early pregnancy and much more!)
- * Minor surgery * Vasectomies
- * Mole checks and removal * Steroid injections * Venesection
- * Aviation, workplace and driving medicals * Botox for Wrinkle reduction
- * Workplace health screening * Counselling
- * Spirometry to diagnose asthma and COPD
- * Hearing and sight tests for adults and children * Ear syringing
- * Liquid nitrogen for warts, verruca's, and skin lesions
- * Cardiovascular risk assessment and diabetic checks (funded for eligible patients)
- * Travel advice and vaccination
- * Cervical smears (funded for eligible patients)
- * Seasonal flu shots and shingles vaccine (funded for eligible patients)
- * Childhood Immunisation * Before school checks
- * Postnatal and six-week baby health check, and much more!

GP consult fees: Under 14yrs Free; Adult \$40.00

CLIC appointments – Free to eligible patients only

Please make note of our bank account number: 06-0941-0498584-00

We also offer the following services from external Health Care Providers:

- * Podiatry and Ear Health (Kurow only)
- * Physiotherapy, Acupuncture and Massage (Kurow and Twizel)

Open:

Kurow: Monday to Thursday 8.30am to 5pm. Omarama: Tuesday 8.30am to 5pm.

Twizel: Monday, Tuesday, Wednesday and Friday 8.30am to 5pm; Thursday 8.30am to 3pm and Saturday 9am to 12pm

Please note: We provide 24/7 on call after hours cover by our doctors and PRIME nurses for all our registered and casual patients!

If you require further information or an appointment, please contact us on: **For Kurow 03 436 0760 or for Twizel 03 976 0503** - Dr Tim and Juliet Gardner

Look us up on our website or Facebook page for more information.

The Community Reports

Upper Waitaki Police news

Hi everyone

Omarama Police received a couple of reports recently of attempted theft and unlawful interference of a motor vehicle. Please make sure you lock all vehicles and buildings including your home even if you are there.

This includes removing all tote tanks from your boats if possible.

Farmers should also make sure they lock all farm vehicles, outbuildings and petrol bowzers etc, as it's suspected these 'people' are targeting fuel.

Please be extra vigilant and report any suspicious activity immediately by phoning 111.

As most of you will be aware I had most of May off on extended leave, which was nice being able to spend time with the family.

Since then there have been a couple of crashes, one of these was a result of the driver falling asleep so make sure you're not tired prior to driving especially if it's for an extended period, or if it's for a trip make sure you're well rested prior to leaving. I also attended a crash in the Lindis Pass where two hunters drove off the side of a farm track resulting in their vehicle rolling about eight times down the side of a mountain. Thankfully, they survived with nothing more than a couple of bumps and bruises. What was annoying was that they shouldn't have been on that track to start with, as it was private property. Their excuse? We thought it was a paper road that we could use to access the DOC block. I guess they thought every track marked on a map that leads to a DOC block is a paper road. It's not. They could face prosecution for illegal hunting and trespassing because of a stupid decision. If you're not sure check with local land owners, don't run the risk of a criminal charge because you're too lazy to get the correct information or hope to beg forgiveness if caught, it won't fly.

I should point out that these two both had their seatbelts on and I'm sure that is why they survived and only suffered minor injuries. Have a look at their vehicle.

That's it from me, watch those frosty roads!

Bean

Senior Constable Nayland Smith, Omarama Police. 021 191 4808 or email nayland.smith@police.govt.nz

FENZ Omarama Volunteer Fire Brigade

Hi there
from us at the Omarama Volunteer Fire Brigade.

It's nice to be back giving our safety tips in the normal manner.

We are in the winter months so let's make sure the wood we are burning is dry as this will stop the chimney blocking and the risk of chimney fires. If you have an older fire that holds overnight make sure you give it a good half hour run on a higher level in the morning when it is first loaded to help keep the flue clean.

If you are using an electric blanket I hope you

had it checked and please don't have it on if you are out and about. Please check your smoke alarms if you didn't during lockdown. If you have any concerns about them call any of us at the brigade and we will come and help you out.

We are now in an open fire season for those of us that can light a fire but please remember that fires are only meant to be burnt during daylight hours, and thanks to those that have let us know when they have been having a controlled burn.

Remember winter driving conditions and it is icy in all the normal places.

- Keep yourselves safe. Chief Fire Officer Greg Harper

FENZ Omarama Volunteer Fire Brigade meets 7pm each Wednesday and has its meeting at 7:30pm on the third Wednesday of the month

St Thomas' Church Community

St Thomas' long-serving Anglican vicar has officially retired from his role.

Rev Ken Light, who has been based in Hawea, is moving to Christchurch at the end of this month.

He began visiting Omarama in 2011.

Rev Ken said it would now be up to the Bishop of Dunedin to appoint someone to take his place.

He said he had enjoyed his tenure and "being part of the Omarama Community".

The church's annual meeting has been postponed and will take place at a date yet to be set.

Friends of Omarama School

Friends of Omarama School were finally able to hold their annual meeting postponed because of the Covid-19 situation.

There has been a slight rearrangement of roles.

The new secretary is Carla Hunter, replacing Fiona Bochel, and Petrina King is the new vice-president. Emma Moore and Tania Innes retain their roles as president and treasurer respectively.

Contacts:

President Emma Moore, 027 635 5664; Secretary Carla Hunter, 03 976 0504 .

Omarama Community Library

Contact: Yvonne Jones 027 476 7473.

**The Omarama Community Library
is open 9am to 10am,
Wednesdays and Saturdays at the
Omarama Community Centre.**

Justices of the Peace

JPs are available by appointment to:

- * Witness documents such as applications for citizenship
- * Certify copies
- * Take declarations, affidavits and affirmations

The service is free of charge

To make your visit quick and easy:

- * Do not sign anything beforehand
- * Do take photo identification
- * Remember to take the original as well as the copy to be certified
- * Check that a New Zealand Justice of the Peace can complete your documentation

**Georgie Robertson
Omarama**

03 438 9554 027 4861525

**Vicky Munro
Otematata**

03 438 7855 021 438745

**Malcolm McMillan
Lake Ohau Village**

03 438 9798 027 4389798

Notary Public Services Affidavits and Declarations

David Stone, Lake Ohau

03 438 9653, 027 490 9118, david@stone.org.nz

Omarama Golf Club

By Christine Bowman

CONGRATULATIONS TO JAMES MOYNIHAN,
BREAKING HIS OWN OMARAMA GOLF CLUB COURSE RECORD!!!!

There was great excitement on Saturday, June 27, when our club member, James broke his current Omarama course record of 68 and scored a Gross 65!!!!

This was also his own best personal score at any course over his golfing career.

This achievement is something most people only dream of.

Playing off a 4.5 Handicap Index, which converts to a 1 Course Handicap at Omarama means he had a nett 64. He has come a long way from when he started in 2002 on a 36.8 Handicap Index.

Omarama is a Par 72 course, therefore James' Gross score was 7 below the card. He scored 7 birdies (1 below par) and no bogeys. A bogey-free round is rare for most golfers.

What added to it being a great achievement was playing in cold, damp winter conditions where the ball doesn't travel as far and there is no run on the fairways.

Jim Harkin, one of our life members, who was one of his playing partners, commented one of James drives was 288 metres, a long way in winter.

There was great banter before play started with John Anderson and Adrian Tuffley, also playing in the group, giving James a hard time about when he would use his 1 stroke playing the Bisque Par round.

However James shut them up very quickly with his outstanding play.

This score has now dropped James handicap index from 4.5 to 2.2, therefore next week will be playing on a +1 course handicap so we look forward to a lot more banter.

Great achievement James, a huge congratulations from everyone at the golf club.

All welcome
on Saturday Club day.
Cards in 12pm
Tee-off 12.30pm

Club captain Adrian Tuffley,
027 347 276.
www.omaramagolfclub.co.nz/

Photo: Supplied

**Come along, bring your children
and the child in you!**

**Join us to play our very own,
Omarama ARCADE games**

Designed and created with fun in mind!

When: Friday, July 3

Where: Omarama School

Time: 11am

Followed by end of term presentations.

TO GIVE AWAY

One oven, as is where is.

Contact:

Michael Doree, 021 500 342

michaeld.doree@gmail.com

**When circumstances beyond your
control lead to a
rural business crisis
be it financial, climatic or personal
the Rural Support Trust is
ready to assist.**

Services are free and confidential.

0800 RURAL HELP (0800 787 254)

Happenings at Omarama School.

We are now a 3-teacher school, thanks to the Friends of the School for funding our third teacher this term.

Caine's Arcade.

"In the last few weeks the whole school has been working on an arcade, made of cardboard, inspired by a boy named Caine. We have started planning and many children in Room 3 have started their creation. We are hoping to create a cardboard arcade where students and teachers will wander around and play."
- Toby Bochel.

The origins of Caine's arcade.

Caine's Arcade is an 11-minute short documentary movie by Nirvan Mullick released on April 9, 2012 that featured a cardboard arcade created by then 9-year-old Caine Monroy out of boxes and everyday objects. Caine ran his arcade from his father's auto parts store in East Los Angeles during mid-2011.

Nirvan Mullick was inspired to make the documentary after unexpectedly coming across the arcade while getting a door-handle for his car.

He became Caine's first customer, purchasing a \$2 Fun Pass, and decided to make a film about Caine's Arcade after witnessing the level of commitment, work and thought Caine had put into the arcade.

After learning he had been Caine's first and only customer, Nirvan Mullick arranged for a surprise group of customers using social media to come play Caine's Arcade, which was included as part of the movie.

During our time in our bubbles, staff focused on initiating problem-solving, growth mindsets and imagination. We were so wowed by many of the children's creative skills we wanted to continue to nurture and provide a platform for the children to have more ownership of their learning.

What better way than have them design, create and run their own arcade.

Youthtown recounts

On Friday Youthtown came to teach us new ball skills.

We played knock the ice-cream cone which is a game where we had to try to knock

the ball (the ice-cream) off the cone while someone else tried to knock off your ice-cream. If you hit another person's ice-cream off you swapped places with them and began again. It was tricky looking after your ice-cream while throwing the ball.

Nelle's favourite game was popcorn where you threw the tennis balls into a big container as fast as we could without stepping on the inside of the circle as it was full of lava and you would get burnt up.

The last game we played was musical dots. It was lots of fun and everyone joined in. We look forward to them visiting us again this Friday.

- *Paige Hunter and Nelle Morgan, Room 1.*

On Friday the 19th of June, Youthtown came from Oamaru to teach us some new games, we learnt 'connect four' which is a game where you have 3 balls in a hoop and you have to get four balls by stealing another from another group while protecting your own hoop.

We also played a tag game and you had to run through the middle of the group with different items worth different points. If a tagger with a pool noodle tagged you, you had to go back to the beginning with your item and another team member would have their turn.

The last game we played was memory. You had to get the colour of your spot and match the same coloured items to it. The items were hidden inside a cone so we couldn't see them. The last round had us finding six different colours.

We enjoyed all the games and co-operating with the year 6, 7 and 8's from Mrs D's class.

We are looking forward to their visit at the end of this week.

- *Liam McLeod and Jacob Moore.*

Eliza's Chair - *by Ebony Scobie .*

Just after lockdown Luke Denton put together Eliza's chair.

Students and teachers have planned to place the chair in the garden, where stepping stones will be lined up and later a plaque will be screwed onto the large wooden structure. The chair will be a quiet place to go and think, calm down or to remember Eliza. The main idea is to keep Eliza's memory alive.

Puaka-Matariki – A Celebration of our Southern Stars

PUBLIC TALK BY VICTORIA CAMPBELL, KĀI/NGĀI TAHU

Maori perspectives on Astronomy. Victoria will share a
♦ brief history of astronomy and its application from a Māori
perspective with a focus on seasonality and time keeping.
She will talk about the lunar stellar system and how our
interaction with the environment is interconnected and
integral in the application of Māori astronomy.

MATARIKI FEST

Entry by note donation. Pre-registration required.
<https://www.mtcookretreat.nz/matarikifest.html>

SAT 18 JULY 2020, 10 - 11.30AM,
MORaine LODGE, MT COOK LAKESIDE RETREAT

THANK YOU TO
SPONSORS:

MT COOK
LAKESIDE RETREAT

Omarama Residents' Association

From the June meeting...

There were 11 people present.

However, the number of committee members present was not sufficient to form a quorum.

The association was in favour of the proposal to move the library to the meeting room.

The idea had been discussed with Waitaki District Council Libraries manager Philip van Zijl as part of the renewal of its lease agreement with the association for the use of rooms at the Omarama Community Centre.

The association will ask Waitaki District Libraries to present a supporting plan.

There was little to report on the association's financial report as there had been next to no activity during Covid-19 restrictions, treasurer Stephen Grundy said.

Waitaki District councillor Ross McRobie gave a brief update on council activities. The council had agreed there would be "an average zero rate increase" for the year ahead, Cr McRobie said.

There would be a by-election in the Ahururi Ward following the resignation of June Slee.

There was \$2million in the Waitaki District Council Covid-19 stimulus fund which was available to give assistance to groups - either for social or economic benefit, Cr McRobie said.

Chairperson Tony Chapman led a discussion about the need for some kind of information centre in the town following the closure of Tourism Waitaki's i-site. The group discussed how this might work and where it could be housed and whether volunteer labour could be supplied.

One thought was the association could apply to the stimulus fund for help to purchase a mobile unit which could be placed in the centre of town and 'manned' by a combination of paid and volunteer labour.

It was felt a co-ordinated approach to social media marketing of the town could be beneficial but possibly a separate group could be set up to do this.

Building convenor Hank Verheul said water pipes had burst in recent frosts causing damage to both the new outdoor toilet for the sports courts and the drinking fountain. This was despite the request he put into council staff, who maintain the assets, that water be turned off during winter months and pipes drained to prevent such damage. Cr McRobie said similar damage had occurred to the council-owned drinking fountain in Otematata.

Ann Patterson has applied to the council's community arts fund to create the community wall, commemorating important events in the town.

A group of residents attended to voice their support for the Omarama Gazette through the association following the editor's recent request for feedback.

The next meeting is

7pm Thursday, July 16, 2020.

(Please note earlier start time)

An invitation is extended to all

Contacts: Tony Chapman, chairperson, 027 242 8605.
Yvonne Jones, secretary, 027 476 7473.

THE ASSOCIATION HAS ITS OWN POST OFFICE BOX

Could all those who want to contact the association by mail, send accounts to be paid, or have correspondence considered at the monthly meetings ensure it is addressed to:

The Secretary, P O Box 93, Omarama 9448.
The association's email address
is omarama.committee@gmail.com

OMARAMA COMMUNITY CENTRE HALL HIRE

To make a booking for an upcoming event or for more information about hall hire and availability please contact Charlotte Newfield, 027 940 1648, or email charlotte.omarama@gmail.com
Keys and fobs are collected from Charlotte

LOOKING FOR
FUNDING FOR
A COMMUNITY
PROJECT?

WAITAKI CITIZENS' AWARDS 2020

DON'T WAIT,
NOMINATE!

DO YOU KNOW
AN UNSUNG
HERO IN OUR
COMMUNITY?

We want YOUR HELP to show some appreciation for our community volunteers. From the arts to sports, social and cultural, carers and environmentalists, it's a great opportunity to recognise those who give to our community every day!

Nominations OPEN 1 July and close 31 July 2020

For more info and nomination forms go to the Council website, phone us on 03 433 0300 or email Leanne at Lkingan@waitaki.govt.nz

Waitaki

DISTRICT COUNCIL
TE KAUNIHERA A ROHE O WAITAKI

www.waitaki.govt.nz

Waitaki District Council - news in brief

To find out about Waitaki District Council support for businesses and the community following the lifting of Covid-19 restrictions go to its website.

The council has adopted its annual plan. Because of the impacts of the Covid-19 situation on the community it has opted for an average zero rates increase with some variances.

Waitaki District Health Services has appointed Phil Jamieson to the role of chief executive. Mr Jamieson will replace Ruth Kibble, who returns to the South Canterbury District Health Board when her 24-month seconded period finishes at the end of this month.

By-election for Ahuriri Ward

The Waitaki District Council is to hold a by-election to fill the seat on the Ahuriri Community Board left vacant by the recent resignation of Dr June Slee. (See more below) Nominations are open and will close at noon, July 6, followed by public notice of confirmed candidate(s) and whether an election is required. If an election is required to fill this vacancy, the election will be held on September 1.

The Safer Waitaki Housing Taskforce is to undertake a district-wide survey to find out more about the district's housing standards. Questions will measure the availability, affordability and ease of access to housing in Waitaki and ask the community about their experiences of housing options. The deadline for online responses is July 15, and for paper questionnaires is July 10. Online survey forms are here: <https://forms.gle/y7NJzvcneyw2ceSR9>. Palmerston and Oamaru Council offices will provide a tablet for people complete the survey. Hard copies will be available at all Waitaki District libraries, Waitaki District Council offices, and the office of the Oamaru Mail. Or phone Helen Algar or Shirley Bee 03 433 0300 and they will get a paper survey to you. www.saferwaitaki.co.nz

Free parking in Oamaru's CBD is to continue for a further three months. This is to further promote the 'Shop Local' theme and to help businesses and customers in the post-COVID economic recovery phase.

The council's parking officer will still be enforcing time-restricted parking, disability parks, permit parking and general parking issues. The free parking initiative does not apply to permit parking.

The council wants to know what you think about whether it should participate in the New Zealand Local Government Funding Agency scheme. The scheme is designed to allow local authorities to borrow funds at more favourable interest rates than the banking sector offer. Submissions close 4pm, Wednesday July 8, 2020.

The council has extended the original notice given to the Kurow Duntroon Irrigation Company to remedy the unwanted visual effect of its pipeline on the landscape to take into consideration the impacts of Covid-19.

Phone: 03 433 0300

Freephone 0800 108 081

Automated options after hours

E-mail: service@waitaki.govt.nz

www.waitaki.govt.nz

Ahuriri Community Board news

Resignation of June Slee, by-election to be held.

The Ahuriri Ward faces its second by-election in little more than six months after the unexpected resignation of Dr June Slee from the Ahuriri Community Board. The Waitaki District Council announced the resignation in a media statement earlier this month.

When contacted, Dr Slee said she had resigned reluctantly.

"I am very disappointed that circumstances I don't seem to be able to control led me to resigning.

"I apologise profoundly to the ratepayers that this unfortunate situation has led to the cost of a by-election."

Dr Slee would not elaborate further.

She said her resignation was effective from May 15.

From the meeting

Adoption of standing orders and code of conduct deferred

The board will defer its adoption of standing orders and a code of conduct until it has had a chance for more discussion.

The council had asked the board adopt the documents for the 2019-2022 triennium at its June meeting.

Councillor Ross McRobie said he was aware there had been a lot of discussion about the topic.

Have Your Say on how local roads are managed

We are reviewing the Roading Bylaw and completing the Speed Limit Review and we want you to tell us what you think about proposed speed limit changes around the district, and road use and enforcement procedures.

Waitaki residents will be able to review the proposed changes and give us feedback via the Consultation page on the council website **starting from June 8, 2020**. Consultation will finish on July 20.

Visit our website for more info:

www.waitaki.govt.nz

or give us a call on 03 433 0300

Waitaki
DISTRICT COUNCIL
TE KAUNIHĒRA A ROHE O WAITAKI

However, the board had not had many meetings since the election last year and had not had long to study the documents.

"I think it would be very helpful to lay this on the table so we can have more discussion about it...without trying to delay it. It's not going to hold us up from making any decisions in the meantime. But we do need to get it right."

In the meantime, the board could get more guidance about how these documents related to community boards, he said.

"It may well have an implication for other community boards, as well."

Chief executive Fergus Power and governance advisor Ainslee Hooper questioned the need for the delay.

"You're highly unlikely to use these. If I was in your position, I'd simply adopt council's." [Standing orders and code of conduct], Mr Power said.

"If you attempt to create your own, you will need to workshop those and devote time and energy to them and probably never ever, ever use them.

Given these were LGNZ recommended provisions adjusted by the council to suit Waitaki, Mr Power recommended the board "made it simple and then move on".

"You've got lots of other things that your valuable time can be spent on," he said.

Ms Hooper asked if there was a particular wording issue which was a problem. If that was the case a "straight replacement" could be made "very quickly".

Board member Ross Menzies said he did not believe this could be remedied "just in five minutes" but that the board needed to take some time to "figure out where we want to go with it".

"Yes, a lot of it is old and will never be used but we'd like to work on it," board member Peter Ellis said.

Waitaki mayor Gary Kircher said the provisions presented did appear to be "very much over the top" considering how community boards operated.

"But you do need some rules for engagement."

He said he was "hearing from members" the documents should be more "fit for purpose" and he was "happy to help out in anyway".

The new documentation will be brought to the next board meeting in September for approval.

Meeting schedule

The community board has agreed to bring its meetings into line with its original schedule for the year following the disruption to the timetable because of Covid-19 restrictions. This means the next public meeting is scheduled for Monday, September 7. If any items of urgent business need a decision, an extraordinary meeting can be called, council governance advisor Ainslee Hooper said.

The board will hold workshops to discuss business and projects with council staff during July and August.

The next
Ahuriri Community Board meeting
is **3.15pm**
Monday, September 7, 2020
at the Duntroon Community Hall

Minutes and agendas can be found here
<http://www.waitaki.govt.nz/our-council/council-meetings/agendas-and-minutes/Pages/default.aspx>

RURAL LEADERSHIP PROGRAMME

Omarama 20th & 21st July 2020

WHAT YOU WILL EXPERIENCE

Effective communication sets the foundation for quality relationships. This programme develops the mindset and skills for more effective conversations with teams, staff, business partners, rural professionals and family.

The programme covers:

- *Choosing to lead.*
- *The principles that support growing and developing the potential in others.*
- *The Ignite 5 Step Coaching Model.*
- *Listening to Understand – taking listening to a deeper level.*
- *Questioning to Discover new insights and better solutions.*
- *Feedback – wisely sharing observations, insights, experience and wisdom.*

This programme is registered with the Management Capability Development Voucher Fund.

Find out more by visiting regionalbusinesspartners.co.nz

DURATION

This programme, spanning 4 weeks, covers 2 days of workshop, and 2 hours of one to one coaching.

INVESTMENT

\$1,700 + GST per participant.
Discounts are available for multiple registrations from the same team.

For more information and to register please contact Sarah Barr.

☎ - 027 444 9380

✉ - sarah@ruralcoach.co.nz

💻 - www.ruralcoach.co.nz

Upper Waitaki Water Zone Committee news

In which, tackling the environmental impacts of tourism is discussed and a Waitaki District Council planner admits the Ahuriri Valley is "not well kitted out with infrastructure" to cope with visitors numbers expected after the release of the movie 'Mulan', and when the borders reopen.

The Environment Canterbury committee which works to protect and improve water quality in the region says agencies charged with managing the area must grasp the opportunity of the present lull in visitor traffic to make sure plans are in place to offset the environmental impacts of tourism before numbers rise again.

The topic was a discussion thread which ran throughout the Upper Waitaki Water Zone Committee last month, the first public meeting since Covid-19 restrictions were lifted.

"Covid-19 has given people a breathing space," zone committee chairperson Simon Cameron said

Committee member Mat Bayliss said he acknowledged the "serious commercial" impact fewer visitors to the region had and would have.

But it was the zone committee's role to consider and address the environmental impacts of tourism and this was an ideal opportunity to address that.

It was imperative "a joined-up strategy" across agencies with responsibility for the region – Mackenzie and Waitaki district councils, Environment Canterbury, Department of Conservation and Land and Information New Zealand - was implemented.

At the committee's last meeting held just prior to lockdown the committee asked the elected representatives of ECan and the other two councils to report back as to how their councils planned to respond to the Parliamentary Commissioner for the Environment's report about the environmental consequences of projected tourism growth.

MDC councillor Stuart Barwood said he was able to report the Mackenzie council was "moving at apace" to address the issue.

There had been delays but its 'Destination Mackenzie' plan was in its final stages and the council hoped to have it signed off by June 30.

The topic was raised again later in the meeting during the presentation by representatives of the Mackenzie Basin Alignment Agency group.

Alignment programme steering committee chairperson Nadeine Dommissie, who is also ECan chief operating officer, said it had been making progress towards its ultimate goal of better agency alignment but it had been slowed up by legislation and the statutory responsibilities set out for each of the individual agencies.

As an example, it had to navigate a regional plan and two district plans and there was no alignment between those plans, she said.

"How do we get more joined-up in terms of on the ground details?

"It's not easy... we're trying to work across five different agencies, different legislation, different councils, different ministers to try to work together."

There was much work being done behind the scenes which was not always obvious to those on the ground, she said.

"If we get this right [the alignment] then it can be a showcase for other areas in the country, she said.

A Waitaki District Council representative on the alignment group, planning manager Hamish Barrell, said its District Plan was under review and staff had been involved with Omarama and Otematata masterplans "which have been well-received by their

communities”.

There was more work to be done but the Waitaki council had employed a consultant to “look at where we can be better joined up”.

The council was extending the A2O cycle trail around Lake Benmore and working on its Geopark bid.

“Prior to Covid” the council was investigating what impact the potential increase in visitor numbers drawn by the release of the movie 'Mulan' would have on the Ahuriri Valley.

“Quite obviously, it’s not necessarily well kitted out with the infrastructure to deal with it,” Mr Barrell said.

Following those presentations, Mr Bayliss said the impacts of tourism had been discussed “ad nauseum”.

Covid had given “respite from the onslaught of tourism”.

The area has been “drastically affected” economically and understandably wanted to draw tourists back.

“[But] a million visitors to Mt Cook is not the right way to use that beautiful place.”

An the proposal for the alignment agency to put in place a strategic response to tourism had been discussed for the past three years, he said.

Doc and MDC were working on strategies, Ms Dommissie said.

But taking a strategic approach to tourism, which was one of the priorities for the alignment programme, was possibly the role of “governance” – mayors, chairs and chief executives, she said.

Cr Barwood said the Mackenzie Council wanted a more balanced approach to visitor numbers - “not just open the door and let them all in again”.

“It’s going to be more controlled, we’re just not going to let the floodgates open again,” he said.

Ms Dommissie said it was a “number one priority we keep hearing from the community that needs to be addressed” and she would bring it up at the upcoming briefing to chief executives.

Mr Bayliss said he would like to see a single plan that captured what the agencies wanted to commit to land use, biodiversity and tourism.

“That would be the yahoo moment - get it all in one place and then get the community to comment.”

A strategic plan about “the aspirations we want to get to” would be easier to develop than a statutory plan, Ms Dommissie said.

That would be more difficult and take longer because of the legislative requirements which “become a distraction”.

A group of officers was working through each of the agencies plans and finding where they did not align and trying to streamline them but “it’s still two to three years away before you’ll see it on the ground.”

“One thing was for sure, it’ll be pretty hard to blame foreign tourists for the mess in the Mackenzie this summer,” Mr Bayliss said.

In which farmers ask ECan to enforce its rules consistently to protect water quality in the Ahuriri Catchment.

This year’s water quality readings from the Ahuriri Arm of Lake Benmore fall well within guidelines set for irrigation consent holders.

However, the catchment group formed to address last year’s spike in TLI levels plans to continue its work with farmers and ECan to ensure water quality is either maintained or improved.

It still has concerns about the inequities between consent holders and consultants are continuing to work with ECan to investigate this.

And, representatives of the group at the meeting were adamant they want ECan to more rigorously enforce its rules to protect the lake's water quality.

Last year, ECan's annual water quality monitoring survey showed TLI readings reached 2.9 which, while still within guidelines, triggered a series of actions from affected farmers to make sure levels would not rise further.

The TLI measures four water quality indicators, including nitrogen and chlorophyll levels, to give a rating of between 1 and 7 – the lower the number the better the quality. Factoring in Covid-19 restrictions on sample taking, the same data this year said TLI levels were at 2.75 which does not trigger any additional actions on top of a farmer's usual consent requirements.

One outcome of last year's work to address the issues raised was farmers set up an Ahuriri Catchment Collective to increase understanding of good management practice and to explore technical and scientific aspects contributing to water quality.

Irricon Resource Solutions environmental consultant Haidee McCabe, who is looking into the differences between consent requirements within the group, said, after considerable investigation, it appeared inequities might not be as extreme as first thought because different scales of measurement had been used to determine different consent regimes at different times.

"It's complicated."

But, possibly, once everyone had moved to farmland use consents the anomalies would be ironed out, she said.

There appeared to be "no blanket approach" to finding a solution, and irrigators and ECan staff wanted time to continue to work through the detail, she said.

Omarama Farmer Trent Spittle spoke about work within the collective.

While progress had been made helping farmers understand good management practice rules, they also wanted ECan to enforce its rules and to apply measures more consistently.

There was frustration from those "who are doing a lot and spending a lot to get it right" and then "seeing [others have] stuff signed off when it shouldn't be", he said.

Farmers also wanted help from ECan scientists to better understand the data they collected and the water science for their local area so they could use that knowledge more effectively, he said.

They also wanted data to show if work they were doing to improve water quality, such as riparian planting, was actually working, Ms McCabe said.

The next meeting of Environment Canterbury's

Upper Waitaki Water Zone Committee

is 9.30 am Friday, July 17, 2020

at the Events centre, Twizel

Minutes and agendas are posted at:

<https://ecan.govt.nz/your-region/your-environment/water/whats-happening-in-my-water-zone/upper-waitaki-water-zone/>

www.ecan.govt.nz

ON-SITE SERVICING AND REPAIRS ON ALL HEAVY DIESEL MACHINERY

- Preventative maintenance
- Breakdown call outs
- Oamaru based workshop, competitive rates
- Diagnostic computer for leading brands
- Servicing North Otago, Waitaki Valley and Lower South Canterbury

TOTAL
LUBRICANTS

Office **03 434 1121**
Aaron **027 501 6470**

aaron@earthworksmechanical.co.nz

To all our Omarama customers

We regret to inform you that with the current situation NZ finds itself in with Covid-19, as of the July 3, 2020

we will no longer have a presence in Omarama.

We want to thank all our customers for the support you have given over the years.

Brent and Jonny

Residential - Commercial - Farming Business - Motels - Development

Steve specialises in Real Estate in the Waitaki Valley and has resided in Otematata for the past 9 years. He enjoys helping people build a better future; whether it's moving up the property ladder or buying their first home, business or commercial venture. Steve brings a huge wealth of experience in all aspects of property - big or small!

**Property
Brokers**

Hastings McLeod Ltd Licensed REAA 2008
211 Thames Street, Oamaru
P 03 434 3347 E omaru@pb.co.nz

Steve Dalley
021 768 719
steve.dalley@pb.co.nz

T & J Golder Ltd

Operating locally, specialists in agricultural chemical application and for all your small digger requirements

Call: Travis 021 710 305, Jo 027 458 4828

Email: travis.joanne@xtra.co.nz

**Fishing • Camping • Gardening • Gifts
Cycling • Games • Toys • Homeware**

Just up the road in Twizel!

A bit of
everything.

www.jakes.co.nz

☎ 03 435 0881

**Jake's
HARDWARE**

- + Bespoke Facials
- + Skin Consultations
- + Tinting, Lash Lifts, Eye Trio
- + Gel Manicures, Deluxe Pedicures
- + Spray Tan, Waxing, Massage

The Beauty Room
2 AHURIRI DRIVE, OMARAMA, 0224859463

Open Tues, Wed, Thur, Frid

LUXURIOUS BEAUTY SERVICES..

MAKE YOUR APPT NOW:

FB: Thebeautyroomomarama

Email :rachaelatthebeautyroom@gmail.com

Call or Text: 022 4859 463

DERMAINDUALS. PURE FIJI. REVITALASH

the
PINK GLIDER
café

**The café is now closed for the season
Re-opening Labour weekend**

Tanya and Dannie would like to thank all for their patronage

TOP
Holiday
Parks
Classic

Book With
Confidence
Guarantee

TOP 10
Cleanliness
Commitment

Omarama
TOP 10 Holiday Park

1 Omarama Avenue
Omarama 9448
P: +64 3 438 9875
Reservations: 0800 662 726
omaramatop10.co.nz

Make these school holidays EPIC!

Explore our big backyard...
1 hour from Mt Cook, 20min to Clay Cliffs
Lake and canal fishing at our back door
Cycle the Alps 2 Ocean trails
Just chill at our great cafés and pub
HotTubs, Country Glow - pamper yourself
It's all right here!

Omarama TOP 10 Holiday Park

Design Works

Make it work for your Business

CHARLES
HORNBLow,
CREATIVE
GRAPHIC DESIGN
SERVICES

022 562 9549
CHAZZHORNBLow@GMAIL.COM
CHAZZHORNBLow.COM

**BRANDING / ADVERTISING / WEB /
BROCHURES / MENUS /
AND MORE /**

The Directory

COMPUTER FIX - COMPUTER SUPPLY

SECURITY CAMERA SYSTEMS - SUPPLIED AND INSTALLED

PHOENIX I.T. LTD

WWW.PHOENIXIT.CO.NZ

PHONE 021444468

18 YEARS EXPERIENCE IN INFORMATION TECHNOLOGY
COMPETITIVE PRICING ON ALL THINGS TECH
DOMESTIC AND BUSINESS INFO TECH SUPPORT
SECURITY CAMERA SYSTEMS (PSPLA & NZSA APPROVED)
WEBSITES, REMOTE SUPPORT, NETWORKS, WIFI
MANAGED PRINT SERVICES - BROTHER NZ TECHNICIAN

ducks@oquack@xtra.co.nz

Enjoy a Soak under the stars,
with your partner or friends

Private, peaceful and pleasurable. We clean and refill your tub with fresh mountain water just for you, you simply relax.

11am till late, 7 days
BOOK NOW

03 438 9703

HOTtubs
omarama

BigSky
Bed&Breakfast

Kay & Hank Verheul
10 Ahuriri Drive, Omarama, New Zealand

Phone +64 3 438 9538
Mobile 027 489 5149

Email kay@bigskybnb.co.nz
www.bigskybnb.co.nz

Coralie Reid

LICENSED SALESPERSON

☎ 021 919 089

✉ coralie@oamackenzie.nz

Twizel, Lake Tekapo, Omarama

www.coraliereid.nz

ONE AGENCY
THE PROPERTY SPECIALISTS

Licensed REAA 2008

Scarlett
hydraulic technology

For all your hydraulic requirements

Sales, service, design,
hose fittings & spare parts

97 Racecourse Rd, Washdyke.

Phone 03 688 2902

www.scarlett-hydraulics.co.nz

BigSky
MOTEL

Your Hosts Kay & Hank Verheul

52 Ahuriri Drive Omarama
03 4389 538
bigsky.kiwi.nz

David O'Neill Contracting Ltd
Omarama

Home 03 438 9883

Cell 027 433 5523 Fax 03 438 9891
davidoneillcontracting@xtra.co.nz

Omarama Storage

- Secure Lockup Storage
- 3.6m h x 3m w entry
- Short & Long term

Don't let the weather deteriorate your caravan, boat or motorhome over winter. Spaces available now.

Contact Bridget – bridgesp@xtra.co.nz
or Ph /txt 021572798

OMARAMA HIRE

MINI EXCAVATOR DRY HIRE

- New Machine
- 301.8 Digger
- Tilt Bucket
- Trench Bucket
- Digging Bucket

For more information:
Grant Murdoch
Ph: 027 430 7678
Email: grant@omaramahire.co.nz

Campbells Butchery

quality meats and
smallgoods available at

**Otematata On the Spot
Mackenzie Four Square**

*For private processing of your cattle and sheep
contact Steve on 03 434 5780 Ext 4*

South Canterbury
Kindergartens
the first choice for your child's future

**ENROLMENTS
NOW OPEN**

Twizel Kindergarten

You get 30 free hours if your
child is 3 or 4 years old like me.

The teachers are all
qualified and registered.

There are spaces here for
children aged 2-5 years.

We are a not for profit organisation and
registered charity which means all the money
received goes back to support your child's learning.

Contact Head Teacher Carol Sinclair

Phone 03 435 0433

or call in to the kindergarten

135 Mackenzie Drive, Twizel

Rick's Rock Walls

'Built To Stand the Test of Time'

Richard O'Leary

021 101 1394 or 03 614 3893

info@ricksrockwalls.co.nz

www.ricksrockwalls.co.nz

rockgasTM
MacKenzie

Locally owned and operated in Twizel & Tekapo

We are always nearby-
Our local sites in Tekapo and Twizel are ready to make your delivery.

We're there for you.

Whether it be for your endless hot showers, instant heat, or to
cook with gas.

Get more ahhh than argh this winter, and contact your local
Rockgas team.

Twizel
Omarama
Ohau

Tekapo
Mt Cook
Lake Alexandrina

Ph: 0800 433 4574 www.rockgasmackenziecountry.co.nz

**COMPLETE
CURTAINS
& INTERIORS**

89 King Street, Temuka

 03 615 7289

- Free consultations and quotes for curtains, blinds and accessories
- Interior and Exterior colour consulting

Make an appointment for our van to visit your home

Best Prices Everytime

Email: sales@completecurtains.co.nz

www.completecurtains.co.nz

NO OBLIGATION MARKET APPRAISAL

I live and work from Omarama and have waiting buyers for most types of property in our area.

Having been in the Real Estate Industry since 1984 within the Central Otago, Waitaki and Mackenzie districts I can offer today's technology with the benefit of experience to get you a great result.

Call me anytime for a Real Estate chat.

Gary Sutherland

AREINZ

027 432 6615

gary@twizelre.com

Licensed Real Estate Agent REAA 2008

BUILDING, LANDSCAPING
LANDSCAPING SUPPLIES
IRRIGATION
ARBORCULTURE
FIREWOOD
QUARRY SUPPLIES

CNR PROHIBITION ROAD & SH8,
OMARAMA

0276355664

[WWW.FACEBOOK.COM/SUPPLYMOOREYARD](https://www.facebook.com/supplymooreyard)

OPEN WEDNESDAY'S, THURSDAY'S 11AM – 2PM

FRIDAY'S 11AM – 4.30PM

Free Sausage Sizzle!!

It's Four Square's 96th
Birthday!

In addition to some
great instore specials
and promotions - come
& help us celebrate with
a free sausage sizzle

DELISH!!

Saturday 4th July

12.00 – 2.00pm

Omarama
Four Square

Hope to see you all here!☺

The View from the Chook House

*Can someone please come get us
when the sky stops falling!*

**The weather that was
@ 44°29'30.1"S 169°58'20.3"E**

June 2020

Highest temperature: June 16, 18.9 C

Lowest temperature: June 14, - 8.2C

Most rainfall: June 28, 35.8mm

Total rainfall for June: 60.4mm

The Garden Diary - Green Shoots

I love raking – we have a leaf blower. But. Noisy.

When autumn starts the leaves are papery and light and colour the faintest breeze. Those are the days the nor'wester does the work for you, sweeping them up in drifts against the fence. Among the detritus underfoot are nests of the most intricate construction which have been blown to the ground making room in the treetops for spring's new grand designs.

Now, in winter the leaves are crushed and broken by frost, and moisture has turned them almost to mush. The trees are dark charcoal skeletons brushed out against a dour sky. All is sombre. We've past the shortest day.

From now we'll count daylight outwards from darkness in seconds then hours until its almost Christmas. I know, the weather always turns after this, but still...

And, by the way, what did happen to the autumn rains? It's been so dry.

I love winter, I love that in the high country we have seasons.

That's not to say that some days can only be called bleak, even here, when hard frosts hit then uncharacteristically overcast skies hold sway.

Now as I rake there are new shoots, if I search really carefully.

I reach down and grabble into the spicy earthy mix and pull it aside from the icy crystallized soil beneath.

It's deepest coldest mid-winter but spring is just there, waiting

The pup cannot fathom why I would want to be digging there when there's no food to be had, nor why I'd want to be out in the cold and not cuddled up with her by the fire – she's learnt fast. She stands on the back-door mat waiting, lifting first one foot then the other to stave off the cold.

It's the time of the year when I'm scanning for the smallest change.

Zooming right in for that 'macro' view.

The winter roses are above ground but still tightly budded.

I'm looking for the first signs of aconites, but not today.

Nor any snowdrops. But wait, they are up.

Deep violet velvety violas have decided to chance it but the elements have singed their brave petals.

Cloudy with drizzle, persistent low cloud in the valleys, the forecast continues...

When it's drizzly the blackbirds sit morose in the birch, raindrops settling silver on their black oilskin coats. Otherwise the garden is still busy.

Birds have flocked in to enjoy its larder of crabapples and seeds.

There is scrapping and chattering and gossiping and scolding when someone forgets their place.

I finish the chore and load the already composting leaves into the wire crate for the chooks to do the rest.

In spring it will make dark, crumbling mulch and potting mix.

落叶归根 The leaf returns to the roots
All is well.

- Ruth Grundy

(I garden a small space under a big sky
in Omarama)

**YOUR
 GENEROSITY
 MAKES
 ALL OF THIS
 POSSIBLE**
 THANK YOU.

*When you advertise
 you help our
 community groups
 share their
 message*

The Otematata Chronicle

is published on the third Wednesday of each month.

The next issue is Wednesday, July 15, 2020

The close-off for this is Friday, July 10

The Chronicle is emailed to subscribers.

If you would like to subscribe please:

email otematatachronicle@gmail.com or phone 021 294 8002

The Last Page is Classifieds

CUSTODIAN REQUIRED

Cleaning, gardening and mowing duties

Kurow and Otematata

Flexible work options

Ph: Shane 021 223 8070

PUBLIC NOTICE

Otematata Ventures Ltd as of end of business day June 30, 2020 are no longer contracting services to Downer who are contracted to the Waitaki District Council. This contract expires 30 June 2020.

The Parks and Recreation contract will now be carried out by Downer Staff for Omarama, Otematata and Kurow. This includes gardens, irrigation, public toilets (excluding Omarama), litter (including smashed bottles, tree limbs), branches, rubbish bins in playgrounds, rubbish bin and litter in Kurow and Omarama cemetery's etc.

A huge thank you to Waitaki Property Management for the services to Kurow Public Toilets, Kurow bin inside the children's playground and Kurow cemetery bin.

We would like to thank our communities for your support over the years, especially those of you who helped clean up our playground and parks after the Labour Week-ends and New Year's mayhem! Thank you also to those of you who regularly contact us over weekends and after hours when there were issues for us to resolve!

*Anita and Rob Armstrong,
Otematata Ventures Ltd*

SITUATION VACANT

Opportunity at The Lindis Lodge

We are looking for a Part-time Housekeeper three days a week.

Experience is preferable but not necessary.

Please send your CV to Jm@thelindis.com

The Last Page is Classifieds

WANTED FROM OCTOBER

Building to lease or sub-lease/share that can accommodate about 90 bikes, with an area to store vehicles. (Our own and customers when they need to leave their cars with us).

Alternatively, land that could be used for container/s that hold our bikes and from where we could run the business.

Access to power and water is needed and an area for parking – this doesn't have to be a huge area.

Please contact: Vaughan 027 937 4473 or Aimee 022 350 5536 Trail Adventures email info@trailadventures.co.nz

PUBLIC NOTICE

Mackenzie Basin Wilding Tree Trust

Notice of Annual Meeting of the Trust to be held on

Thursday July 16, 2020 at 11:00 am

at the Twizel Events Centre Theatre, Market Place, Twizel

Business

1. Receive and consider the Annual Report and activities for the year ended March 31, 2020.
2. Receive, consider and adopt the Financial Report for the year ended March 31, 2020.
3. Report on the business plan for the current year.
4. Consider any resolution which may properly be submitted to the Annual Meeting. Such notice of resolution must be given in writing to the Secretary of the Board no later than 9 July 2019.

B R Cowan

Secretary

Twizel Email: mackenziewildings@gmail.com

The Omarama Gazette

Omarama's news delivered to your inbox

the first Wednesday of each month

To subscribe email:

omaramagazette@gmail.com

Copyright © 2016 -2019 Omarama Gazette, All rights reserved.