

PALMY 2021-31 10 YEAR PLAN

ENVIRONMENT NETWORK
MANAWATŪ FORUM

PALMY[™]
PAPAIOEA
PALMERSTON
NORTH
CITY

WHAT'S A 10-YEAR PLAN?

Every three years, the PNCC has to decide what we want to achieve over the next decade.

Council has to weigh up priorities and make some hard decisions.

Palmy 2021-31 is Council's proposed 10-year plan

WHY DOES IT MATTER?

Everyone in our community is affected by what Council decides.


TODAY'S FORUM

1. Challenges for this 10-year plan
2. Council's goals
3. How you can have your say about **ngā whāinga matua what really matters**
4. Questions/ discussion

CHALLENGES AND UNCERTAINTIES

1. Water reform
2. Nature Calls – Wastewater treatment plant upgrade
3. Maintaining our assets
4. COVID-19
5. Climate change

WHĀINGA 1: HE TĀONE AUAHA, HE TĀONE TIPUTIPU

GOAL 1: AN INNOVATIVE GROWING CITY

- Support economic wellbeing through (CEDA)
- Promote Palmy to build a positive reputation
- Provide land, infrastructure and development capacity for housing and business

WHĀINGA 2: HE TĀONE WHAKAIHIHI, TAPATAPAHI ANA

GOAL 2: A CREATIVE AND EXCITING CITY

- . Provide accessible and well-maintained play, recreation and sports facilities
- . Support arts organisations and our cultural CCOs
- . Ensure Rangitāne o Manawatū history and aspirations are expressed in the city landscape
- . Provide public spaces with good urban design
- . Promote and celebrate local history and heritage buildings

WHĀINGA 3: HE HAPORI TŪHONOHONO, HE HAPORI HAUMARU

GOAL 3: A CONNECTED AND SAFE COMMUNITY

- . Provide libraries that reflect the diverse and changing needs
- . Support community centre management groups
- . Provide public toilets throughout the city, to a standard that meets community expectations
- . Provide cemetery services that are responsive to community needs
- . Provide more social housing

WHĀINGA 3: HE HAPORI TŪHONOHONO, HE HAPORI HAUMARU

GOAL 3: A CONNECTED AND SAFE COMMUNITY

- Support and fund communities and organisations
- Provide a full community events calendar
- Help communities get ready for emergencies

WHĀINGA 4: HE TĀONE TAUTAIAO

GOAL 4: AN ECO CITY

- Achieve a 30% reduction in greenhouse gas emissions by 2031 (including from Council activities)
- Improve the Manawatū River environment
- Encourage sustainable practices and behaviours
- Work with iwi and community groups to re-establish bush and control introduced predators
- Deliver resource recovery services (maximising proportion of waste to landfill)

WHĀINGA 4: HE TĀONE TAUTAIAO

GOAL 4: AN ECO CITY

- . Provide wastewater services that minimise negative environmental impacts
- . Provide safe and reliable water supplies
- . Provide stormwater services to protect buildings from flooding in major events

WHĀINGA 5: HE KAUNIHERA AHUNUI, WHAKAMANA I TE IWI

GOAL 5: A DRIVEN AND ENABLING COUNCIL

- . To achieve the city vision, PNCC must be able to deliver on all the strategic goals.
- . Council will work in partnership with our communities and ensure community voices are reflected in everything we do.
- . Council is committed to working alongside Rangitāne o Manawatū in acknowledgement of their status and responsibilities as mana whenua.


TODAY'S FORUM

ENVIRONMENT NETWORK MANAWATŪ

MORE ABOUT GOALS 1 AND 4


MORE ABOUT GOAL 1

City growth plan

Housing and future development

Urban design


Economic development

International relations

Transport plan

Strategic transport

Active and public transport


MORE ABOUT GOAL 1 - PROPOSALS

Urban bus terminal redevelopment

\$12,386,000 (half from Waka Kotahi) (yrs 1-4)

Strategic ring road to get heavy traffic off urban streets and improve traffic efficiency

\$1,099,000 (yrs 1-4 for business case) \$105,374,000 (75% from Waka Kotahi)(yrs 2-9 for capital work)

Road safety improvements throughout the City)

\$20,377,000 (half from Waka Kotahi)(yrs 1-10)

MORE ABOUT GOAL 4

Climate change plan

Environmental sustainability plan

Sustainable practices

Biodiversity

Resource recovery plan

Manawatū River plan

Waters plan

Wastewater

Water supply

Stormwater


MORE ABOUT GOAL 4 - PROPOSALS

Kerbside Food Waste Collection and Processing: Investigation City-Wide \$271,000 (yrs 2-3)

Envirohub and Resource Recovery Centre (a centrally located, focus point for environmental and sustainable living information and good practice) \$819,000 (yrs 4-5)

Manawatū River Park (to continue to develop the area for informal recreation) \$3,638,000 (yrs 1-7)

City-wide wastewater wet weather overflow mitigation \$7,971,000 (yrs 1-10)

MORE ABOUT GOAL 4

Other programmes, including those not proposed in the 10-year plan, are described in the Consultation Document.

See pncc.govt.govt.nz/10yp

WHAT ARE YOUR IDEAS?

We want to hear what you think of Council's ideas for achieving the city vision:

He iti rā, he iti pounamu

Small city benefits, big city ambition

HOW CAN YOU HAVE YOUR SAY?

- visit www.pncc.govt.nz/10yp
- fill out a full submission form or short 'postcard'
- pick up a paper submission form or 'postcard' from any of our libraries or the Council building in Te Marae o Hine The Square
- be part of a community forum through a group you belong to
- ring us on 06 356 8199 and ask us to record your submission over the phone
- email your ideas to submissions@pncc.govt.nz with '10yp' in the subject heading


QUESTIONS/ COMMENTS