

1

<u>AGENDA</u> for a meeting of the Ngaruawahia Community Board to be held in Committee Rooms I & 2, District Office, I5 Galileo Street, Ngaruawahia on <u>**TUESDAY 8 MARCH**</u> <u>2016</u> commencing at <u>6.00pm</u>.

Information and recommendations are included in the reports to assist the Board in the decision making process and may not constitute Council's decision or policy until considered by the Board.

I. <u>APOLOGIES AND LEAVE OF ABSENCE</u>

2. <u>CONFIRMATION OF STATUS OF AGENDA ITEMS</u> Representatives will be in attendance from 6.00pm to discuss item 6.2.

3. DISCLOSURES OF INTEREST

4. <u>CONFIRMATION OF MINUTES</u>

Meeting held on 9 February 2016

3

5. <u>MATTERS ARISING FROM MINUTES</u>

6. <u>REPORTS</u>

6.1	Discretionary Fund Report to 24 February 2016	9
6.2	Application for Funding – Ngaruawahia RSA Memorial Club Inc.	11
6.3	Freedom Camping Bylaw	35
6.4	Ngaruawahia Issues and Works Report	48
6.5	Ngaruawahia Community Board Resolution/Action Register	49

6.6	Community Board Chair Report	Verbal
6.7	Councillors' Report	Verbal
6.8	Community Board Members' Report	Verbal

2

GJ Ion CHIEF EXECUTIVE Agenda2016\NCB\160308_A.doc 2

Open Meeting

I. Executive Summary

To confirm the minutes of a meeting of the Ngaruawahia Community Board held on Tuesday 9 February 2016.

2. Recommendation

THAT the minutes of a meeting of the Ngaruawahia Community Board held on Tuesday 9 February 2016 be confirmed as a true and correct record of that meeting.

Attachment: Minutes

<u>MINUTES</u> of a meeting of the Ngaruawahia Community Board held in Committee Rooms I & 2, District Office, 15 Galileo Street, Ngaruawahia on <u>**TUESDAY 9 FEBRUARY 2016**</u> commencing at <u>6.14pm</u>.

Present:	Mr J Whetu (Deputy Chairperson)
	Mr J Ayers
	Cr JM Gibb
	Mr BJ Sherson

Attending:Ms S Duignan (General Manager Customer Support)
Mrs JP Davies (Committee Secretary)
Mrs L van den Bemd (Community Development Co-ordinator)
Mrs G Raumati (Nga Miro Health Centre)
Mr D Vowles
Mrs J Willey
Five members of staff

NCB1602/01 APOLOGIES AND LEAVE OF ABSENCE

Resolved: (Mr Ayers/Mr Sherson)

THAT an apology be received from and leave of absence granted to Cr Solomon, Mrs Diamond, Mrs Forsyth and Ms Tukere.

CARRIED on the voices

NCB1602/02 CONFIRMATION OF STATUS OF AGENDA ITEMS

Resolved: (Cr Gibb/Mr Sherson)

THAT the agenda for a meeting of the Ngaruawahia Community Board held on Tuesday 9 February 2016 be confirmed and all items therein be considered in open meeting.

L

CARRIED on the voices

NCB1602/03 DISCLOSURES OF INTEREST

There were no declarations of interest noted.

5

NCB1602/04 CONFIRMATION OF MINUTES

Resolved: (Mr Sherson/Cr Gibb)

THAT the minutes of a meeting of the Ngaruawahia Community Board held on Tuesday | December 2015 be confirmed as a true and correct record of that meeting.

CARRIED on the voices

NCB1602/05 MATTERS ARISING FROM THE MINUTES

There were no matters arising from the Minutes.

NCB1602/06 REPORTS

NCB1602/06/I <u>Project Accountability Form</u> Agenda Item 6.1

The Community Development Co-ordinator and Mrs Raumata each addressed the Board and provided background to this project.

Resolved: (Cr Gibb/Mr Ayers)

THAT the report of the Acting General Manager Strategy & Support – Project Accountability Form - be received;

AND THAT the Board notes that the following amount has been spent:

- \$4,003.00 by Nga Miro Health Centre.

CARRIED on the voices

NCB1602/06/2 Ngaruawahia Community Facilities Panel Representative Agenda Item 6.2

Resolved: (Mr Sherson/Cr Gibb)

THAT the report of the General Manager Service Delivery -Ngaruawahia Community Facilities Panel Representative - be received; AND THAT Mr Ayers is nominated as the Ngaruawahia Community Board representative to the Ngaruawahia Community Facilities Project Manager Appointment Panel.

CARRIED on the voices

NCB1602/06/3 Survey Result – Engagement with Community Boards Agenda Item 6.3

Resolved: (Cr Gibb/Mr Ayers)

THAT the report of the General Manager Strategy & Support -Survey Result - Engagement with Community Boards - be received.

CARRIED on the voices

NCB1602/06/4 Discretionary Fund Report to 25 January 2016 Agenda Item 6.4

Resolved: (Mr Sherson/Mr Ayers)

THAT the report of the Acting General Manager Strategy & Support - Discretionary Fund Report to 25 January 2016 – dated 5 January 2016 be received.

CARRIED on the voices

NCB1602/06/5 <u>ANZAC Day Civic Service</u> Agenda Item 6.5

Resolved: (Mr Sherson/Cr Gibb)

THAT the report of the General Manager Strategy & Support - ANZAC Day Civic Service - be received;

AND THAT the Ngaruawahia Community Board grants \$300 from the discretionary fund to the Ngaruawahia Lions Club in recognition of services provided on ANZAC Day 2016;

AND FURTHER THAT the costs involved in the hiring of a public address system be funded from the Ngaruawahia Community Board Discretionary Fund.

CARRIED on the voices

NCB1602/06/6 Naming of Reserves Agenda Item 6.6

This item was addressed later in the meeting [NCB1602/06/7 refers].

Resolved: (Mr Sherson/Mr Ayers)

THAT the report of the General Manager Service Delivery - Naming of Reserves - be received.

CARRIED on the voices

The meeting was adjourned at 6.55pm and resumed at 7.02pm.

NCB1602/06/7 Naming of Reserves Agenda Item 6.6

This item was addressed earlier in the meeting [NCB1602/06/6 refers].

Resolved: (Mr Sherson/Cr Gibb)

THAT the Community Board approve the proposed name of Lady Raiha Reserve, subject to approval from Waikato-Tainui, the Mahuta whaanau and Council;

AND THAT Waikato-Tainui be asked for guidance around the naming of the 'old dump site' and Council staff consider community engagement.

CARRIED on the voices

NCB1602/06/8 Ngaruawahia Issues and Works Report Agenda Item 6.7

Resolved: (Cr Gibb/Mr Ayers)

THAT the report of the General Manager Customer Support - Ngaruawahia Issues and Works Report – dated I February 2016 be received.

CARRIED on the voices

NCB1602/06/9 Ngaruawahia Community Board Resolution/Action Register Agenda Item 6.8

Resolved: (Mr Sherson/Mr Ayers)

THAT the report of the General Manager Customer Support -Ngaruawahia Community Board Resolution/ Action Register - dated I February 2016 be received.

CARRIED on the voices

NCB1602/06/10 Chairperson's Report Agenda Item 6.9

The Deputy Chair advised there were no items to report on at the present time.

NCB1602/06/11 <u>Councillor's Report</u> Agenda Item 6.10

Cr Gibb provided a verbal update on Council issues for the information of the Board.

NCB1602/06/12 Board Members' Report Agenda Item 6.11

No items to report at the present time.

There being no further business, the meeting was declared closed at 7.30pm.

Minutes approved and confirmed this

day of March 2016.

PJ Forsyth (Mrs) CHAIRPERSON Minutes2016\NCB\160209_NCB_M.doc

Open Meeting

ToNgaruawahia Community BoardFromTG WhittakerGeneral Manager Strategy & SupportDate24 February 2016Prepared ByJ CalambuhayManagement AccountantChief Executive ApprovedYDWS Document Set #1465559Report TitleDiscretionary Fund Report to 24 February 2016

I. Executive Summary

To update the Board on the Discretionary Fund Report to 24 February 2016.

2. Recommendation

THAT the report of the General Manager Strategy & Support – Discretionary Fund Report to 24 February 2016 – dated 24 February 2016 be received.

Attachment(s) - Discretionary Fund Report to 24 February 2016

NGARUAWAHIA COMMUNITY BOARD DISCRETIONARY FUND 2015/2016

	GL	1.205.1704
2015/16 Annual Plan		20,999.00
Carry forward from 2014/15		31,885.00
Total Funding	_	52,884.00
Expenditure		
31-Oct-15 Ngaruawahia Community House room rental		40.00
31-Oct-15 Ngaruawahia Community House room rental		40.00
19-Jan-16 Community Newsletter		1,200.00
Total Expenditure	-	1,280.00
Income		
Total Income	_	-
Net Expenditure	_	1,280.00
Net Funding Remaining (Excluding commitments)	-	51,604.00
Commitments	_	
Workshop costs/room		100.00
Community Awards		500.00
Information signage boards		5,000.00
General signage		10,000.00
Hakarimata Walkway entrance		10,000.00
12-May-15 Ngaruawahia Community House - towards cost of purchasing two new murals subject to all other funding being approved towards the project (Resolution NCB 1505/06/2)		3,000.00
10-Nov-15 Commitments for the following projects (Resolution NCB 1511/06/2)		
Workshop Expenses		300.00
Adult playground fitness proposal		10,000.00
09-Feb-16 Ngaruawahia Lions Club - recognition of services provided on ANZAC Day 2016 (Resolution NCB 1602/06/5)		300.00
09-Feb-16 Costs involved in the hiring of a public address system (Resolution NCB 1602/06/5)	1	to be confirmed
Total Commitments	_	39,200.00
Net Funding Remaining (Including commitments) as of 24 February 2016	-	12,404.00
	=	

Open Meeting

То	Ngaruawahia Community Board
From	T G Whittaker
	General Manager Strategy & Support
Date	T G Whittaker General Manager Strategy & Support 23 February 2016
Prepared by	L van den Bemd Community Development Coordinator
	Community Development Coordinator
Chief Executive Approved	
DWS Document Set #	1465321
Report Title	Application for Funding – Ngaruawahia RSA Memorial Club Inc.

I Executive Summary

The purpose of this report is to present an application for funding from the Ngaruawahia RSA Memorial Club Inc. towards the cost of purchasing a new commemorative piece of artwork.

2 Recommendation

THAT the report of the General Manager Strategy & Support – Application for funding Ngaruawahia RSA Memorial Club Inc. – be received;

AND THAT an allocation of \$______ is made to the Ngaruawahia RSA Memorial Club Inc. towards the cost of purchasing a new commemorative piece of artwork;

OR

AND THAT the request from the Ngaruawahia RSA Memorial Club Inc. towards the cost of purchasing a new commemorative piece of artwork is declined/deferred until ______ for the following reasons:

3 Background

The Ngaruawahia RSA Memorial Club Inc. wishes to purchase a new commemorative piece of artwork.

The artwork is an image of the Hopuhopu military camp taken from 1939. The image depicts life at the camp. It includes military vehicles, soldiers in training and soldiers living quarters.

Two years ago the Ngaruawahia RSA embarked on a project to have 13 new commemorative artworks completed. The proposed new artwork would see 11 artworks completed to date.

4. Options Considered

- 1) That the application is approved and an allocation of partial or full funding requested be made.
- 2) That the application is declined.
- 3) That the application is deferred.

5. Financial

Funding is available to allocate for the year.

The project is noted to cost **\$3,077.92**. The Ngaruawahia RSA Memorial Club Inc. is seeking funding of **\$1,577.92** towards the cost of purchasing the new artworks.

GST Registered						Yes
Set of Accounts	s supp	lied				Yes
Previous funding has been received by this organisation				Yes		
Discretionary Committee	&	Funding	Anzac Day	Murals	March 2015	\$2,500.00
Discretionary Committee	&	Funding	Anzac Da (Civic Serv		October 2014	\$3,800.00
Ngaruawahia Board	Со	ommunity	Roll of mural	Honour	May 2014	\$4,000.00

6. Policy

The application meets the criteria set in the Policy one of which is that grants up to \$5,000.00 can be funded up to 100% at the discretion of the relevant community board or

committee or Council's Discretionary & Funding Committee. For grants above \$5,000.00 a funding cap of 75% applies (whichever is the greater).

7. Conclusion

Consideration by the Board is required with regard to this funding request.

Attachment- Application for funding from the Ngaruawahia RSA Memorial Club Inc.

	WAIIWHO DISTRICT COUNCIL	
	14	CCANTRIE B
	26 JAN 2016 0	SCALATALIAN)
Waikato	(am (c))	The state
DISTRICT COUNCIL	MGARUAWAHIA	
The Constitutes on Trinwood a Mandada	Summer and the second s	

DISCRETIONARY FUNDING APPLICATION FORM

Important notes for applicant:

- It is recommended that, prior to submitting your application, you contact the Waikato District Council's community development co-ordinator, on 07 824 8633 or 0800 492 452, to discuss your application requirements and confirm that your application meets the eligibility criteria.
- Please read the Guidelines for Funding Applications document to assist you with completing this application form.
- Please note that incomplete applications WILL NOT be considered. All parts of the application MUST be completed and all supporting information supplied.
- All applications must be on this application for funding form. We will not accept application forms that have been altered.
- Please ensure you complete the checklist on page 5.

Which fund are you applying to: (Please tick	appropriate box)	
Discretionary and Funding Committee	Project	Event
OR		
Community Board) Committee Discretional	ry Fund	
Raglan Taupiri	Onewhero-Tuakau	
Ngaruawahia Huntly	Te Kauwhata	Meremere
Section I - Your details		
Name of organisation		
Manuansalia RSA Memoria	al Club Inc	
What is your organisation's purpose?		\cap
The REAS objective is to service man and women and to the local community	provide support Hzil families.	and compart for 145 glso extends
to the other university		
Address: (Postal)		
# P.D. Box 74 Againawalla.		
Address: (Physical if different from above)		
4 mailed St		
Manucivaliter.		
Contact name, phone number/s and email ad	dress	
Windy Diamond Dacin on 824 8905	uana Nalsaeg	mail. com
Charities Commission Number: (If you have one	ALA.	

15
Are you GST registered? No Yes GST Number 1112861062
Bank account details 021037610015884108
Bank BNZ - Branch IRRapa -
The following documentation is required in support of your application:
 A copy of the last reviewed or audited accounts (whichever applies) for your organisation/group/club
 Encoded deposit slip to enable direct credit of any grant payment made
 A copy of any documentation verifying your organisations legal status
Section 2 – Community wellbeing and outcomes
Which community wellbeing will your project contribute to?
(See the guidelines sheet for more information on this section).
Social 🔄 Economic 💟 Cultural 💟 Environmental
Which of the five community outcomes for the Waikato district does this project contribute to?
(See the guidelines sheet for more information on this section.)
Accessible 💟 Safe 💟 Sustainable 🔄 Thriving 💟 Vibrant 💟
Section 3 Your event/project
What is your event / project, including date and location? (please provide full details) The RSA has, over the past two years, unbarked on eventing commemorative images at the RSA to honour and remember our communities impolvement to International Military conflicts throughout the world - it of the 13 p have been completed. The 12th muscl is an image of
The KSH MS, ODEN The past two years, imparted or
eveding commemorative mages at the Rott to honow
and testanded our communities inpolvement to International
antitary conflicts throughout the world. it of the 13 f
have been completed. The 12° miller is an image of
Hope Hope military camp, tested, in 1939.
Who is involved in your event / project?
nganawalla community.
How many volunteers are involved?
What other groups are involved in the project?
MA-
How will the wider community benefit from this event/project?
The images provide a place for people to remembed. They are educational and add value to our
they ever educational and add value to out
community.

Section 4 – Funding requirements

٤

Note : Please provide full details of how much your event/project will cost, how much you are seeking from the Waikato District Council and other providers, details of other funding and donated materials/resources being sourced, and current funds in hand to cover the costs of the event/project.

Please complete all of the following sections	GST Inclusive Costs (use this column if you are not GST registered)	GST Exclusive Costs (use this column if you are GST registered)
TOTAL COST OF THE PROJECT/EVENT	\$	\$ 3077.92
Existing funds available for the project Total A	\$	\$ 212.50 -

Funding being sought from Waikato District Council

Project Breakdown (itemised costs of funding being sought) If there is insufficient space below please provide a breakdown of costs on an additional sheet.	\$ \$
Mulal	\$ \$ 2865.42
stainless Steel signage	\$ \$ 212.50
0 J	\$ \$
	\$ \$
	\$ \$
	\$ \$
Total Funds being sought from WDC Total B	\$ \$ 1577-92

Has funding been sought from other funders? Yes No If 'Yes', please list the funding organisation(s) and the amount of funding sought

a) WEL Energy Trust	\$ \$ 1500 -
b)	\$ \$
c)	\$ \$
d)	\$ \$
Total of other funds being sought Total C	\$ \$ 1500,-

Total Funding Applied for (Add totals A, B & C together to make Total D) Total D	\$	\$ 3077.92
Note : This total should equal the Total Cost of the Project/Event		
Describe any donated material / resources provided for	the event/project:	

Section 5 - Previous Funding Received from Waikato District Council

1

If you have received funding from or through the Waikato District Council for any project in the past two years, please list below:

Project	Amount received	Date
ANZAC Day Murals	2500	Masel 15
ANZAC Day 2015 (100") Civic Service	3800	0ct 2014
WW100 Role of Horoad Mural	4000	May 2014

Please confirm that a 'Funding Project Accountability' form has been completed and returned to Waikato District Council for the funds listed above. <u>Note</u> : this will be checked and confirmed by council staff.

I confirm that an accountability statement has been completed and returned

W. Dignone Secur Name: Signed:

I certify that the funding information provided in this application is correct.

1

Signature: An Karry		Date:	8/1/2016
Position in organisation (tick which applies)	Chairman 🗌	Secretary 🔽	Treasurer
Signature: House		Date:	
Position in organisation (tick which applies)	Chairman	Secretary	Treasurer

Checklist

1

Please ensure you have completed all parts of the funding application form by marking the boxes below and include copies of all accompanying documentation required.

Please also ensure you attach the completed checklist with your application.

Items Required	Enclosed 🗸		
Read and understood the guidelines for funding applications document			
Discussed your application with the Waikato District Council community development co-ordinator			
Nominated the fund you are applying for			
Completed Section I – Your details			
Enclosed a full copy of the last reviewed or audited accounts (whichever applies) fo your organisation/group/club	r		
Enclosed an encoded deposit slip to enable direct credit of any grant payment made	e 🗸 .		
Enclosed a copy of any documentation verifying your organisations legal status			
Included copies of written quotes	V		
Completed Section 2 - community wellbeing and outcomes			
Completed Section 3 – details of your event/project			
Completed Section 4 – Funding requirements			
Completed Section 5 where funding has been received in the previous 2 years			
Obtained two signatures on your application			

<u>Please note:</u> Incomplete applications will not be considered. Applicants will be requested to submit relevant outstanding information within 5 days or their application will be returned.

NGARUAWAHIA RSA MEMORIAL CLUB INC

FINANCIAL STATEMENTS

FOR THE YEAR ENDED 31 MARCH 2015

s ,

*

1

NGARUAWAHIA RSA MEMORIAL CLUB FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 MARCH 2015

SCHEDULE OF CONTENTS PAGE Statement of Financial Position 1 Statement of Movements in Equity 2 Statement of Financial Performance - Bar Trading Account 3 Statement of Financial Performance - Gaming Trading Account 4 Statement of Financial Performance - Fundraising Trading Account 5 Statement of Financial Performance 6-7 Notes to the Financial Statements 8-10

3

.

NGARUAWAHIA RSA MEMORIAL CLUB INC STATEMENT OF FINANCIAL POSITION AS AT 31 MARCH 2015

	Notes	2015 \$	2014 \$
Current Assets			
Accounts Receivable		237	2,898
BNZ Club Account		0	12,328
BNZ Gaming Machine Account		1,912	10,148
BNZ Project Account		4,463	0
Float Bar Till		3,800	3,600
Float Safe		1,797	3,458
Float Gaming Hoppers		1,442	1,458
Float ATM Machine		1,140	1,450
Inventory Bar		6,165	7,734
Total Current Assets		20,954	41,624
Less Current Liabilities			
BNZ Club Account		11,086	0
BNZ Loan	4a	5,000	5,000
RSA Welfare		20,000	20,000
Subscriptions in Advance		4,613	3,922
Sundry Creditors & Accruals	3	66,019	51,806
Finance Now		2,688	2,688
UDC Finance		10,724	0
Total Current Liabilities	-	120,131	83,416
Net Working Capital		-99,177	-41,792
Non-Current Assets			
Fixed Assets			
Buildings & Carpark Seal	5	769,288	749,999
Plant & Equipment	5	71,344	71,689
Furniture & Fittings	5	22,433	15,276
Motor Vehicles	5	19,597	0
Total Non-Current Assets		882,661	836,964
Non-Current Liabilities			
BNZ Loan	4b	433,303	454,935
RSA Inc		90,450	90,450
Finance Now		2,434	4,928
UDC Finance		7,189	0
Total Non-Current Liabilities		533,377	550,313
Owners Equity		250,109	244,859

Financial Statements Approved By:

26.6.15 Dated: Dated:

AUDIT & CO

Sccretary/Manager

Chairman

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page 1

NGARUAWAHIA RSA MEMORIAL CLUB INC STATEMENT OF MOVEMENTS IN EQUITY FOR THE YEAR ENDED 31 MARCH 2015

	2015 \$	2014 \$
Ngaruawahia RSA Memorial Club Inc	·	*
Opening Equity	244,859	222,492
Total Recognised Revenue and Expenditure	5,250	22,367
Closing Equity	250,109	244,859

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page 2

Bar Trading Account	2015 \$	2014 \$
Income		
Bar Sales	332,309	347,058
Total Bar Operating Income	332,309	347,058
Less Cost of Goods Sold		
Opening Stock	7,734	6,696
Purchases	159,913	160,170
Till Amendments	457	621
Less Closing Stock	-6,165	-7,734
Total Cost of Goods Sold	161,940	159,753
Gross Surplus - Bar Trading Account	170,369	187,305
Gross Profit Ratio	51%	54%

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements

Page 3

,

Gaming Trading Account	2015	2014	
	\$	\$	
Income			
Interest Received	15	28	
Machine Sales	130,246	98,077	
Total Gaming Operating Income	130,261	98,104	
Less Direct Expenses			
IRD Duty	29,957	22,150	
Licence Fees	9,228	8,466	
Machine Maintenance	0	1,524	
Problem Gaming Levy	1,962	1,477	
Total Direct Expenses	41,147	33,618	
Gross Surplus - Gaming Trading Account	89,114	64,487	

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page 4

Fundraising Trading Account	2015	2014	
	\$	\$	
Income			
Battens Up & Raffle Sales	81,595	67,991	
Housie Sales	3,538	7,365	
Merchandise	3,113	0	
Special Events Income	11,397	26,995	
Sundry Income	261	643	
Total Gaming Operating Income	99,903	102,994	
Less Direct Expenses			
Battens Up & Raffle Expenses	43,457	33,593	
Housie Expenses	1,008	4,080	
Merchandise Expenses	4,622	0	
Special Events Expenses	16,352	21,824	
Sundry Fundraising	188	56	
Total Direct Expenses	65,627	59,554	
Gross Surplus - Fundraising Trading Account	34,276	43,441	

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page 5

		2015		2014
	\$	\$	\$	\$
Income				
Gross Surplus - Bar Trading		170,369		187,305
Gross Surplus - Gaming Trading		89,114		64,487
Gross Surplus - Fundraising Trading		34,276		43,441
Total Trading Income		293,760		295,231
	-		-	
Plus Other Income				
Donations Received - Courtesy Van		6,684		8,329
Donations Received - General		4,353		5,280
Grants Received - RSA Association		5,073		0
Grants Received - WDC ANZAC		3,815		0
Grants Received - WEL Energy		2,000		0
Other Income		3,219		3,904
Rent - Office		4,800		5,200
Rent - Twin Rivers Restaurant		10,895		12,864
Rent - Twin Rivers Art Council		17,303		4,275
Rent - Poppy's Restaurant		3,416		0
Rent - Other		1,191		2,883
Subscriptions		14,310		15,439
Total Other Income	•	77,059		58,173
Total Income	-	370,819		353,404
Less Indirect Expenses				
Electricity & Heating	20,310			24,593
Wages - General	106,938			93,637
Total Indirect Expenses	100,750	127,248		93,037
Other Expenses		127,270		
Cleaning & Laundry	10,903		2,185	
Waste Disposal	2,659		2,545	
Total Other Expenses		13,562		4,729
Repairs & Maintenance		15,502		7,723
Buildings	15,153		22,769	
Plant & Equipment	7,784		3,244	
Total Repairs & Maintenance	7,704	22,938		26,013
		22,730		20,013
Standing Charges	2 466		2 070	
EFTPOS & Till Expenses	2,466		2,078	
Interest Paid - BNZ	38,716		31,262	
Interest Paid - Hire Purchase	4,910		1,021	
Rates	6,356		7,191	
Total Standing Charges		52,448		41,552
Subtotal Expenses C/F	-	216,196		190,525
	-		-	

0.525 Wincleop Wincleop Audit & O 3 O

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page $6\,$

		2015		2014
	\$	\$	\$	\$
Subtotal Expenses B/F	Notes	216	5,196	190,525
Administration Expenses				
ACC Levies]	,440	2,401	
Accounting Fees	4	5,200	5,200	
Advertising	-	3,358	2,412	
Audit Fees		3,000	2,600	
Bank Fees		657	643	
Capitations	4	5,387	4,500	
Club Hospitality	J	,950	5,430	
Club Levy		2,114	1,106	
Donations		470	1,925	
Entertainment	4	1,838	10,061	
General Expenses		239	691	
Insurance	1(),373	11,942	
IRD Penalties		374	0	
Licences & Permits	4	5,150	1,224	
Lucky Number Draw		0	2,759	
Membership Cards	1	,095	1,273	
Membership Draw	1	,950	0	
Motor Vehicle Expenses	1	5,703	6,922	
Other Expenses	7 11	,126	0	
Postage & Stationery	1	,619	901	
Professional Development	3	3,340	996	
Security Expenses	1	,216	2,660	
Sky TV	8	3,478	5,498	
Staff Uniforms		839	1,010	
Telephone & Tolls	2	2,705	2,875	
Valuation Fees		0	2,040	
Wages - Administration	50),000	50,000	
Total Administration Expenses		132	2.619	127,069
Total Cash Expenses		348	3,815	317,594
Cash Surplus/Deficit		22	2,004	35,811
Non-Cash Expenses				
Depreciation		17	7,316	11,962
Plus Gain on Disposal of Fixed	Assets		562	0
Less Loss on Disposal of Fixed			0	1,481
Total Non-Cash Expenses		16	5,754	13,444
Net Surplus/Deficit			5,250	22,367

This statement is to be read in conjunction with the Auditors Report and the Notes to the Financial Statements Page 7

NGARUAWAHIA RSA MEMORIAL CLUB INC NOTES TO THE FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 MARCH 2015

28

1 Statement of Accounting Policies

Reporting Entity

The financial statements presented here are for the Ngaruawahia RSA Memorial Club Incorporated

The reporting entity is an Incorporated Club incorporated under the Incorporated Societies Act 1908.

Differential Reporting

The reporting entity qualifies for differential reporting as it s not publicly accountable and is not large. The entity has taken advantage of all differential reporting exemptions.

Measurement Base

The financial statements have been prepared on the basis of historical cost with the exception of certain items for which specific accounting policies are identified.

2 Specific Accounting Policies

(a) Inventories

Inventories are stated at the lower of cost and net realisable value.

(b) Fixed Assets

Fixed Assets are recorded at cost less depreciation and have not been revalued.

(c) Depreciation

Depreciation is calculated using the maximum rate permitted under the Income Tax Act 2007 and as follows:

Buildings	0%	Ex	Plant & Equipment	10-48% DV
Carpark	2%	DV	Furniture & Fittings	10-20% DV
			Motor Vehicle	20% DV

(d) Accounts Receivable

Accounts Receivable are stated at net realisable value. No provision is made for doubtful debts.

(e) Goods and Services Tax (GST)

The reporting entity is registered for GST. These financial statements exclude GST, except for accounts payable and accounts receivable closing balances disclosed in the Statement of Financial Position on page 1.

(f) Changes in Accounting Policies

There have been no changes in accounting policies. All policies have been applied on a consistent basis with previous years.

NGARUAWAHIA RSA MEMORIAL CLUB INC NOTES TO THE FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 MARCH 2015

3	Cur	rent Liabilities	2015		2014
	(a)	Trade Creditors & Accruals	56,596		41,681
	(b)	Employee Entitlements	5,000		3,940
	(c)	GST Due	4,423		6,186
			66,019		51,806
4	BNZ				
		Bank of New Zealand Term Loan			
		Secured over Land & Buildings			
	(a)	Current Portion	5,000		5,000
	(b)	Non-Current Portion	433,303		454,935
			438,303		459,935
5	Fixe	d Assets	Cost	Accum Dep	Closing B/Value
			\$	\$	S
	As a	t 31 March 2014			
	Buil	dings & Carpark Seal	1,485,565	735,566	749,999
	Plan	t & Equipment	413,565	341,876	71,689
	Furn	iture & Fittings	176,876	161,600	15,276
			2,076,006	1,239,042	836,964
		t 31 March 2015			
	Buil	dings & Carpark Seal	1,506,053	736,765	769,288
		t & Equipment	417,329	345,985	71,344
		iture & Fittings	186,590	164,157	22,433
	Moto	or Vehicles	23,055	3,458	19,597
			2,133,026	1,250,365	882,661
6	Gam	ning Information for Gaming Licence	Purposes	\$	
	Gam	ing Proceeds		130,255.07	
	Gam	ing Costs			
		Accounting Fees		848.00	
		Audit Fees		300.00	
		Depreciation on Gaming Machines	4,469.00		
	Electricity			3,091.10	
	Gaming Licence Fees			9,227.69	
	Gaming Machine Duty			29,957.06	
	Insurance			1,725.32	
		Other Costs		4,595.40	
		Problem Gaming Levy		1,962.03	
		Salaries & Wages		9,293.29	
	Tota	l Costs of Gaming		65,468.89	
	Net I	Proceeds From Gaming		64,786.18	

7 Other Expenses

Other Expenses represents an irregularity with regard to ATM and bar float balances.

NGARUAWAHIA RSA MEMORIAL CLUB INC NOTES TO THE FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 MARCH 2015

8 Guarantees

The Ngaruawahia RSA Memorial Club Inc has given a guarantee of \$887,000 to the BNZ.

9 Capital Commitments & Contingent Liabilities

There were no capital commitments or contingent liabilities at 31 March 2015 (2014, nil).

10 Related Party Transactions

The amount owing to RSA Inc relating to the levy on sales and the loan from the RSA Inc are included in these Statements.

11 Total Revenue

Total Revenue	2015	2015
Total revenue for the Club:	\$ 640,094	\$ 606,329
The RSA reported \$33,765 extra income.		

Fundraising, gaming, and rental income increased. Extra funding was received from grant income and was applied to murals and artwork. Income from other areas of the RSA operations decreased during the year.

12 Going Concern

The financial statements have been prepared on a going concern basis, the validity of which depends on the ability of the Club to meet its budgeted cash flow targets.

The committee has reached this conclusion having regard to circumstances that they consider likely to affect the Club during the ensuing year and which may affect the validity of the going concern assumption.

13 Subsequent Events

There have been no events subsequent to balance date that would have a significant impact on the financial statements.

31

CERTIFICATE OF INCORPORATION

THE NGARUAWAHIA R.S.A MEMORIAL CLUB INCORPORATED 213716

This is to certify that NGARUAWAHIA RETURNED SERVICES ASSOCIATION CLUB INCORPORATED was incorporated under the Incorporated Societies Act 1908 on the 7th day of February 1962 and changed its name to THE NGARUAWAHIA R.S.A MEMORIAL CLUB INCORPORATED on the 26th day of August 1991.

Mandy McDonald

Registrar of Incorporated Societies 30th day of April 2015

For further details visit www.societies.govt.nz

Certificate printed 30 Apr 2015 16:11:20 NZT

OF

1

1

The Biggest Little Sign Company

41 Killarney Road P.O. Box 5397 Hamilton 3242 Ph. 07 847 4476 Fax. 07 847 4887 Email:sales@nzsignco.co.nz

www.nzsignco.co.nz

QUOTATION

Ngaruawahia RSA Association P.O. Box 74 Ngaruawahia

Attn. Wendy Diamond

Overview

Date: 14 JAN 2016 Reference: 8827 Quoted By: John Allen

Phone: (07) 847 4476

Email: John@nzsignco.co.nz

Quantity	Description	Unit Price
 1	Supply and install Hopu Hopu commemorative sign - to match existing signage - 1.5 x 1.5mtrs.	2,865.42

This Oustation is uslid for 20 days from sucto data	Sub Total GST	2,865.42 429.81
This Quotation is valid for 30 days from quote date. Payment is due within 7 days of invoice date.	Grand Total	3,295,23
Delivery will be within 20 Working Days from order.		01-00:140
Please sign and return the document as confirmation of your order:		
All Products & Materials delivered remains the property of New Zealand Sign Compan	y (Ltd) until paid in Fi	
BIG Enough for Any Job - SMALL Enough to Care		

32

Your Order N Tax Invoice N Dat	o.: 00043783	GS	TAX INVO ST Reg. Number:	DICE 59-346-717	. PC Te	Euclid Ave D Box 10383 Rapa amilton 324
9	IGARUAWAHIA R MARKET STREE IGARUAWAHIA		-		ť	
	Description					Amou
	# 1115J0328 ply only 2 x stainles	ss steel mural sig	ins			\$425.0
() (~	95 Machi Hope Hope	Boiltation Military (Cump 1931	1		

We know you had a choice. Thank you for choosing us.	Freight:	\$0.00
TERMS: A/C holders payment by 20th of month.	GST:	\$63.75
Cash Sales to be paid on or before collection of goods. Bank A/C Details: 031318 0038601 00	Total Amount:	\$488.75

Open Meeting

I Executive Summary

During the review of the Public Places Bylaw controls relating to Freedom Camping were removed as it is more appropriate to include these in a seperate Freedom Camping Bylaw. Council has resolved to draft a new Freedom Camping Bylaw under the Freedom Camping Act 2011 (the Act). Under this Act, freedom camping is permitted on public land except in areas where it is restricted or prohibited by a bylaw.

In order to identify these restricted or prohibited areas within the district, feedback is being sought from Community Boards on problems or issues associated with freedom camping that they are aware of. This will assist Council in deciding if it is appropriate for controls to be put in place. Prior to putting any controls in place, Council must be satisfied that the control is necessary for one or more of the following purposes:

- (i) to protect the area:
- (ii) to protect the health and safety of people who may visit the area:
- (iii) to protect access to the area;

An analysis has been undertaken of common issues that may be associated with freedom camping (appendix 1). A draft response form has also been included (appendix 2) which we would like you to complete and return by 21 March 2016.

2 Recommendation

THAT the report of the General Manager Customer Support – Freedom Camping Bylaw – be received;

AND THAT the Community Board provides feedback to Council prior to the 21 March 2016 on areas that it considers should be included in the bylaw as restricted or prohibited.

3 Background

The current controls for freedom camping are contained in the following bylaws:

- Waikato District Council Parking, Traffic and Public Places Bylaw 2007
- Waikato District Council Reserves and Beaches Bylaw 2008
- Franklin District Council Public Places Bylaw 2007

These bylaws are currently under review and the clauses relating to freedom camping have been removed from the proposed bylaws. It has been identified that it is appropriate to manage the issue of Freedom Camping through the creation of a bylaw under the Freedom Camping Act 2011.

Legislative Framework for Bylaw

In August 2011 the Government introduced new Freedom Camping legislation - the Freedom Camping Act 2011 (the Act). Under the Act, freedom camping is permitted on all public land controlled or managed by a local authority, unless the local authority prohibits or restricts freedom camping under the provisions of Section 11 of the Act. Section 12 of the Act stipulates that a local authority may not make bylaws under section 11 that have the effect of prohibiting freedom camping in its District.

Prohibited areas is the term used to descirbe locations where no camping may take place. Restricted areas are locations where camping may occur subject to certain conditions. This could include restrictions on the number of freedom camping vehicles, specifying the maximum number of consecutive nights of freedom camping in the same area by the same camper(s), or requiring campers to be self-contained.

Council can only make a bylaw restricting or prohibiting freedom camping in a local authority area if the bylaw is necessary for one or more of the following purposes:

- To protect the area
- To protect the health and safety of people who may visit the area

• To protect access to the area

Meaning of Definitions for Local Authority Area and Freedom Camp

The Act defines a local authority area as an area of land that is within the district or region of a local authority and that is controlled or managed by the local authority under any enactment, but is not permanently covered by water.

The Act establishes that freedom camping is permitted on all Council controlled and managed land that is within "200m of a motor vehicle accessible area or the mean low-water springs line of any sea or harbour or within 200m of a formed road", not just land set aside for reserves. Therefore this includes:

- road reserves along residential streets in urban areas
- land on which Council assets are situated
- land managed by Council in the interim (such as land subject to Treaty Settlement)
- land that has been leased or issued with a licence to occupy and subject to renewal

The Act, defines 'freedom camp' as to camp (other than at a campground) using a tent or other temporary structure; a caravan; a car, campervan, house truck, or other motor vehicle. Freedom camping does not include:

- temporary and short-term parking of a motor vehicle
- recreational activities commonly known as day-trip excursions
- resting or sleeping at the roadside in a caravan or motor vehicle to avoid driver fatigue

4 Discussion and Analysis of Options

4.1 Discussion

An analysis of some of the issues commonly associated with freedom camping and possible regulatory options has been identified in Appendix I. In order to aid in the development of the bylaw feedback is being sought from Community Boards on where issues or problems have occurred and what method of control they feel is needed. This feedback will be given to Council and will aid in the formation of the bylaw which will be put out for public consultation as part of the special consultative process.

Raglan is an example as it is a popular holiday destination town and is an area that has experienced problems associated with freedom camping. Council currently undertakes enforcement action in Raglan and without any controls being implemented it is expected additional issues relating to freedom camping will arise.

Freedom Camping has also been identified as a potential issue in the Port Waikato area. Council officers do not currently patrol this area and there have only been 3 formal complaints in the past 3 years made to Council regarding freedom camping. However anecdotal information suggests that this area is frequently used during the summer and white baiting seasons.

4.2 Options for Community Board

<u>Option I</u> – Do not provide feedback regarding areas that may be experiencing problems or issues associated with freedom camping.

Should the Board identify that there are no recognised issues associated with freedom camping then no feedback is required. Council is only seeking feedback where there is an issue or problem associated with freedom camping occurring. There will also be the opportunity to make a submission on any proposed bylaw in the future as part of the special consultative process.

<u>Option 2</u> – Provide feedback on areas that require protection under the Freedom Camping Act 2011

Should the Board identify that there are issues or problems associated with Freedom Camping then the Board could report back on where the issues are and the type of issues experienced and the frequency of those issues. The Board may also wish to make a recommendation on the type of control that it feels should be put in place. A draft feedback form has been developed and is attached (Appendix 2). There will also be the opportunity to make a submission on any proposed bylaw in the future as part of the special consultative process.

5 Considerations

5.1 Legal

There are certain powers in the LGA and other statutes (regulatory and enforcement) which assist Council with the management of freedom camping.

Under the Reserves Act 1977 there are provisions that prevent camping on reserves. Section 44(1) of the Reserve Act 1977 identifies that no person shall use a reserve, or any building, vehicle, boat, caravan, tent, or structure situated thereon, for purposes of permanent or temporary personal accommodation unless it is authorised by a reserve management plan. The Waikato District Council has identified that freedom camping is permitted in the Sports Park Reserve Management Plans at the following reserves subject to the controls identified:

• Onewhero Domain - Permit freedom camping in self-contained vehicles only for a maximum of three nights in a designated area subject to the area not being required for events.

• Te Kauwhata Domain - Permit freedom camping in self-contained vehicles only for

a maximum of three nights in a designated area in the upper car park subject to the area not being required for events.

Under the Reserves Act 1977 the only action the Council can take when freedom camping occurs is to prosecute (there is no infringement regime). Undertaking a prosecution is a complex process and is not commonly used as an enforcement tool. There are significant costs that can arise from undertaking a prosecution. The Crown Law office prosecution guidelines establish that there are two tests that should be considered; one is the evidential test (must be sufficient to provide a reasonable prospect of conviction) the other is the public interest test (is it required in the public interest).

6 Conclusion

Council is seeking the feedback from Community Boards on areas that the Board feels should have some controls put in place for freedom camping. This is a pre-consultation process in engaging with key stakeholders in determining the scope and nature of problems or issues that are experienced associated with the activity of freedom camping.

7 Attachments

Appendix I – Examination of issues often associated with Freedom Camping

Appendix 2 – Feedback form

Discussion of issues and non-regulatory and regulatory management options

Table 1 below sets out identified issues associated with freedom camping in the Waikato District and considers a range of regulatory and non-regulatory mechanisms and options for managing the issues. Some of the issues can be addressed via a number of options; including through a bylaw under Section 11 of the Freedom Camping Act 2011. However, some issues identified cannot be regulated under the Act and alternative management options are considered.

40

Issue	Description of issue and	How do we know this is an	Non-regulatory options	Regulatory options
	impact	issue		
Health issues such as	Human waste and toilet	Observations by Council	Provide more public toilets,	Freedom camping bylaw -
unsanitary conditions e.g.	paper result in loss of	officers of human waste and	particularly in areas where	Protect the health and safety
due to human waste and	visual amenity,	toilet paper.	freedom campers are most	of people who visit the area
toilet paper	degradation of the		likely to camp and maintain	by prohibiting freedom
	environment, pollution of water and the	This has been observed in all areas (urban and scenic)	24 hour access to public toilets.	camping in some areas and or restricting freedom
	environment and may	where freedom camping		camping in some areas.
	, result in unsanitary	activity occurs	Review whether sufficient	
	conditions and public		waste dump stations are	Restrict access to certified
	health issues.		provided; identify gaps in	self-contained motor homes.
	• The disposal of human		provision.	
	waste in public places is			Issue infringements under
	offensive to local		Produce and distribute	section 20.
	residents and visitors.		brochures informing visitors	
	• There are on-going costs		and freedom campers of the	
	associated with the		location of waste disposal	
	clean-up and		stations and public toilets.	
	maintenance of non-			
	designated campsites.		Erect signs.	
Rubbish or litter	Rubbish and litter discarded		Provide and promote rubbish	Litter Act 1979 -
	in public places is unpleasant		disposal in areas where there	Infringement notices can be
	for residents and visitors.		are issues with rubbish or	issued if a littering offence
			litter and in areas where	has been observed by a
	There are on-going costs		freedom campers are most	Warranted Officer, any

	and state all with the states.		Black to some first strates	Coursell staff or sife
	associated with the clean-up		likely to camp, including by:	Council staff, or if a
	and maintenance of public		providing more rubbish bins,	Warranted Officer has
	places where freedom		erecting 'no littering' signs,	investigated and has
	camping occurs.		emptying bins more often.	reasonable cause to believe
				an individual is responsible
			Promote and encourage a	for the offence and has not
			'carry-in, carry-out' approach.	rectified the matter.
			Continue to produce and	Public places bylaw –
			distribute brochures	Prohibit the placing or
			encouraging visitors and	leaving of litter in Councils'
			freedom campers to act	public places bylaw.
			responsibly and informing	
			visitors and freedom campers	Freedom camping bylaw
			where they can dispose of	Issue infringements under
			rubbish and recycling.	section 20.
Damage, destruction or	Native flora and fauna are	Observations of damage by	Restrict access, such as by	Reserves Act 1977 – Utilise
injury of native flora and	damaged in popular freedom	Council officers, including	fencing native flora and	provisions in Section 94 of
fauna	camping areas due to poor	damage to Pohutukawa	fauna in areas which are	the Act to prosecute.
	practice and or to the scale of	trees, including removal of	popular for freedom	
	freedom camping which	limbs to use for fires.	camping.	Public places bylaw –
	occurs in a particular area.			Prohibit damage,
	·	There are known areas in the	Promote and encourage	interference, destruction or
		District which are known	responsible freedom camping	removal of natural features,
		breeding grounds for rare	and respect for the	animals or plants.
		and protected species.	environment.	·
		• •		Freedom camping bylaw -
			Erect signs.	Issue infringements under
				section 20.
Environmental Degradation	Freedom camping	Evidence that communities	Restricting access, such as by	Freedom camping bylaw
	exacerbates environmental	value their environment and	fencing areas prone to	Restrict or prohibit freedom
	issues such as coastal	landscapes.	coastal erosion and areas	camping in fragile areas, such
	erosion.		containing waahi tapu.	as unstable coastal areas and

Camping in an area may	Poor freedom camping practices, such as disposal of human waste, results in pollution and impacts on water quality. Freedom camping can lead to damage or degradation of waahi tapu. The disposal of human waste, litter and or rubbish has a negative impact on traditional food gathering areas. Freedom camping in some	Giardia evidence in areas where freedom camping occurs (MOH, WRC, DOC). Fragile areas exist in our District.	Promote and encourage responsible freedom camping and respect for the environment and heritage. Erect signs warning of areas which are prone to erosion.	sensitive environments. Issue infringement notices under section 20. Limit the total number of campers that may stay in one area. District plan - Identify and promote the protection of waahi tapu through the district plan. Reserve Management Plans
Camping in an area may place the safety of freedom campers at risk		Current Reserve Management Plans identify issues (including issues such as flooding and land subsidence) and as a result restrict some activities from occurring in the reserve.	Restricting access such as by fencing areas prone to coastal erosion, coastal inundation or flooding. Erect signs warning of areas where freedom camping may pose a risk to safety	Reserve Management Plans (developed under the Reserves Act 1977) – Prohibit camping on reserves where the safety of freedom campers may be at risk. Freedom camping bylaw - Restrict or prohibit freedom camping in areas where the safety of campers may be at
	flooding or coastal inundation may only occur occasionally and are likely to be weather dependent, the risk of land subsidence may be constant or depend on a range of factors) and			risk – e.g. unstable coastal areas and areas prone to land subsidence, coastal inundation or flooding.

	different approaches may be necessary.			
Annoyance to nearby residents	 Excessive noise disturbs the peace of residents adjacent to or near popular freedom camping sites. Taking of water from external taps at unoccupied dwellings or business premises, with the cost of the water used incurred by the owner or occupier of the dwelling or business. Damage to property and vandalism. 	Complaints from members of the community. Council compliance officers receive abuse and threats from freedom campers when attending a freedom camping matter	Work with the local police in areas where freedom camping results in annoyance to adjacent or nearby neighbours. Facilitate and support neighbourhood watch groups. Use the Council website and brochures to encourage freedom campers to be respectful of residents near where they camp	Noise control under the Resource Management Act – Excessive noise direction notice under the RMA. Council enforcement officers can issue noise directions either verbally or in writing. If the notice is not complied with, the source of the noise may be seized. Police have the capability to respond to matters related to 'disturbing the peace'. Freedom camping bylaw - There could be scope to apply restrictions in areas address annoyance
Loss of visual amenity	Residents who live near to popular freedom camping areas may feel that there is a loss of visual amenity of the area as a result of the number of freedom campers using the area or the regularity of freedom campers using the area.	Community complaints through submissions to Council's processes and complaints to Council (e.g. Cliff Street, Raglan) regarding resident dissatisfaction with freedom camping in urban areas. Cumulative visual impact, e.g. number of vehicles and associated behaviour, such as	'Move on' strategy, where compliance officers request the freedom camper to move on.	Freedom camping bylaw - Restrict the consecutive number of nights freedom campers can stay in any one area.

		clothes washing.		
Fire risk	Public places, structures or buildings, native flora and fauna may be damaged or harmed by fires which are not appropriately managed. Fire may spread and cause damage to nearby private properties or residences.	Risk of damage to trees being used for fires. A fire restriction is normally in place during the summer.	Inform visitors and freedom campers of the danger of fires.	Freedom camping bylaw – Prohibit the use of areas where there may be a high risk of fire during the fire season. Prohibit the lighting of fires.
Loss of revenue to camp grounds and other accommodation	Proprotect of the contract of the commercial camping grounds are required to meet the Camping Ground Regulations 1985. These regulations prescribe minimum standards and compliance with these results in cost. The same standards are not required in public places where freedom camping can occur and this is perceived as unfair.Freedom camping results in revenue loss to commercial camping grounds and other accommodation providers.Freedom campers may stay near commercial camping grounds and use facilities for free.	Commercial operators are concerned about the potential loss of revenue in allowing freedom camping to occur and the use of their facilities by persons freedom camping.	Inform visitors and freedom campers of the accommodation options in the Waikato District.	No options identified.

Anti-social behaviour	Freedom campers engage in offensive or antisocial behaviour such as urination in public, intimidation, offences against persons, causing distress and reducing the enjoyment of other users	As per annoyance to nearby residents.	Work with the police in areas where freedom camping results in anti-social or offensive behaviour. Facilitate and support neighbourhood watch groups.	Public Places Bylaw – Prohibit behaviour which may intimidate, cause damage or nuisance, pollute or deface, including graffiti. Prohibit the consumption, injection or inhalation or distribution of any mind-
				altering substance. Liquor ban – Use Bylaw to prohibit the consumption of alcohol in public areas where anti-social behaviour appears to be alcohol related.
Compromised access to or impact on general usage of public areas	The presence of freedom campers can deter use of a public area by local residents or day visitors due to use of available car parks by campers, obstruction of access, pollution of the site or because visitors may feel reluctant to intrude on a person's campsite e.g. manu bay.	Council officers' observations of compromised or obstructed access.	Promote and encourage responsible freedom camping.	 Public Places Bylaw – Prohibit the obstruction of the entrances to or exits from a public place. Parking Bylaw – Could be used to regulate behaviour where a parking issue is resulting in compromised access. Freedom Camping Bylaw - Restrict or prohibit freedom camping in areas where freedom camping results in compromised access to local authority areas.
Traffic related safety issues	Vehicles being used for	Officer observation and	Work with the police in areas	Parking Bylaw – Could be

or hazards	freedom camping are parked	evidence regarding parking in	where freedom camping	used to regulate behaviour
	in manner that causes safety	dangerous situations that	results in safety issues.	where a parking issue
	issues, prevents or restricts	compromises not only the		presents traffic related safety
	safe access for other users, or	campers themselves, but the		risk.
	are being driven in a manner	safety of others (e.g. at		
	which endangers other users	Whaanga Road).		Freedom Camping Bylaw -
	in public places.			Restrict or prohibit freedom
				camping in areas where this
				results in compromised
				access to local authority
				areas or where the health
				and safety of people to may
				visit the area is at risk.
Lack of control of non-	The public does not	Community complaints to the	Work to develop a	No options identified.
Council area	necessarily know what is	Council relating to freedom	collaborative approach with	
	Council land.	camping on areas not	Department of Conservation,	
		controlled or managed by the	New Zealand Transport	
	The Council does not have	Council – e.g. complaints	Agency, NZMHA, to freedom	
	effective tools to control	about camping on state	camping across all public	
	impact of camping on other	highways or Department of	areas in the District.	
	public land.	Conservation land.		
			Lobby Government	

Appendix 2 Feedback form

Freedom Camping issue being experienced	Area/location	Recommendation for Restriction (what type of restriction and why) or Prohibit area (why)
e.g.People are parking up overnight on what is a narrow road. Accidents have nearly occurred in the past.	e.g. Wharf Road between Smith Street and Saint Street	e.g.Prohibit freedom camping to prevent accidents occurring
e.g.Noise from freedom campers have disturbed nearby residents	e.g. Jill Street carpark	e.g.Restrict number of freedom campers on Jill street to three and stay to no more than two days. They must be self-contained.

Open MeetingToNgaruawahia Community BoardFromS DuignanGeneral Manager Customer SupportDateI March 2016Chief Executive ApprovedYDWS Document Set #1465943Report TitleNgaruawahia Issues and Works Report

I. Executive Summary

To update the Community Board on issues arising from the previous meeting and on contracts and projects underway in Ngaruawahia.

2. Recommendation

THAT the report of the General Manager Customer Support – Ngaruawahia Issues and Works Report- dated | March 2016 be received.

Issues Report – Status of Items Raised at Previous Meetings

Ι	Waipa River track and other	Service Delivery	Work was programmed along this track 22–26
	walkways – maintenance on		February.
	the Waipa river track is		
	particularly poor with long		
	grass and overhanging		
	plants, it has been like this		
	for three months.		
2	Jesmond Street gardens –	Service Delivery	The weeds have now been removed and we
	beautiful rose plantings		have a set maintenance programme for on-
	which are now overgrown		going maintenance by the Contractor.
	with weeds.		

Open Meeting

ToNgaruawahia Community BoardFromS DuignanGeneral Manager Customer SupportDateI March 2016Chief Executive Approved
DWS Document Set #
Report TitleI465988Ngaruawahia Community Board
Resolution/Action Register

I. Executive Summary

To update the Ngaruawahia Community Board Resolution/Action Register.

2. Recommendation

THAT the report of the General Manager Customer Support – Ngaruawahia Community Board Resolution/Action Register – dated I March be received;

AND THAT the following items be added to the Register:

AND FURTHER THAT the following items be deleted from the Register:

NGARUAWAHIA COMMUNITY BOARD REGISTER

(Updated at the Community Board meeting held on 9 February 2015)

Proj	ect	Action required	Refer to	NCB Date	Action
I	Ngaruawahia: A New Era/To The Point – The Development of a Community Plan [NCB02/41/2]	Ngaruawahia: A New Era/To The Point – The Development of these Community Plans are an ongoing projects	S&S	l Nov 2014	The plan was reviewed in 2009. It is being used to inform the Ngaruawahia Structure Plan process.
2	Beautifying the Riverbank [NCB03/23/10]	Ngaruawahia Community Plan 'Clean up the river and riverbanks'. Planting on River Road side.	SD	1 Dec 2015	As part of Joint Management Agreement 5 year commemorations, arrangements have been made to plant the river bank site around the Old Flour Mill in May 2016. The area has been cleared and sprayed for weeds. This is a joint Waikato-Tainui and Waikato District Council project.

50

Project		Action required	Refer to	NCB Date	Action
3	Green Belt [NCB1304/06/6]	Investigate proposed green belt around township.	S&S	I Feb 2015	Referred to Strategy and Support for consideration in the Ngaruawahia Structure Plan
4	Centennial Park toilet [NCB1302/06/8]	Installation of toilet	SD	l August 2015	Councils Toilet Strategy shows 2019/20 the year when budget allocation for Centennial Park Toilet will be provided
5	Hakarimata Walkway and area development	It was suggested that a workshop could be arranged to discuss the management of the Hakarimata Range with DOC, Waikato Tainui and Waikato District Council. Council will co-ordinate this.	SD	l March 2015	The Hakarimata toilet block will be installed prior to ANZAC day. Delays have been due to land purchase and the need to design the carpark for alongside the toilet block to ensure the ground levels. All these matters are now addressed.
5b	Wedding Quarry	Wedding Quarry – over spraying of the quarry appears to be causing erosion and is visually unpleasant, is there anything that can be done about this?	CS	l August 2015	Council is unable to undertake any formal action for activity. There is no breach of the District Plan. We understand that it is for weed control purposes and is authorised by Waikato Regional Council. Slip noted and followed up via Works and Issues report.
6	Heritage Walkway [NCB1304/06/6]	Investigate the possibility of connecting the heritage walkway with the Te Awa Cycleway. Final plan to go to Community Board, with signage example.	SD	l Feb 2015	The section from Ngaruawahia to the southern end of the golf course will be complete by August. The bridge and remaining section should be complete by June 2016 dependant on the funding shortfall being met.
7	Jetty on Waipa River in relation to launching canoes particularly for the Waipa School	A jetty on Wapia rover is suggested to enable Waipa Primary students access to the river for waka-ama and other water sports.	S&S	l March 2016	
8	Adult fitness centre	The adult fitness centre would install fitness equipment on the petanque court at the Point to encourage adults to exercise as part of the cycle way and the Hakarimata stairs.	SD	l March 2016	