

Rangitāiki Community Board Strategic Plan 2019-2022

Approved - 9 September 2020 Last updated - June 2021


Photo Credit: Ngaio Pryor-Taare and Joseph Pryor

Contents

Rangitāiki Community Board Members	3
Introduction – Kupu whakataki	4
Our ward – <i>Tō mātou rohe</i>	4
Map of boundaries – <i>Mahere rohe</i>	5
Our vision – <i>Tō mātou tirohanga</i>	е
Our history – <i>Tō mātou hītori</i>	6
Our direction – <i>Tō mātou ahunga</i>	6
Pou – Focus Area 1	
Pou – Focus Area 2 ECONOMIC NEEDS: PAKIHI ORA – Thriving, well supported local businesses	
Pou – Focus Area 3 ENVIRONMENTAL NEEDS: WHENUA ORA - Potential of Land and Water within our Rangitāiki Ward	
Pou – Focus Area 4 CULTURAL NEEDS: AHUERA ORA - Uniting through opportunities that provide understanding, sharing and learning	
Development – Whakapiki pūkenga	12


Rangitāiki Community Board Members

2019-2022 NAME AND CONTACT DETAILS


Kris Byrne – Chairperson
Otakiri

E. byrnefamily64@xtra.co.nz M. 027 634 8911


Leeann Waaka – Deputy Chairperson

Edgecumbe
E. leeann.waaka76@gmail.com
M. 021 674 472


Gavin Dennis - Councillor

Matatā E. gavin.dennis@whakatane.govt.nz M. 027 327 0597


Graeme Bourk

Kawerau E. gbourk@gmail.com M. 027 495 2215


Alison Clark

Onepu E. gumfields@netsmart.net.nz H. 07 3228 401


Evan Harvey

Edgecumbe E. harveysejdm@gmail.com M. 027 275 0285


Pouroto Ngaropo

Manawahe E. iramoko.marae@gmail.com M. 021 820 926

The Youth Council representatives assigned to the Board for 2021 are:

- Ms Talei Bryant (talei.bryant@gmail.com)
- Michael Tuwairua (michaeljohntuwairua@gmail.com).

Introduction – Kupu whakataki

Community boards were created by the local government reforms in 1989 and are designed to bring government closer to communities. As at 2019, there are 110 community boards that operate in both urban and rural areas within local authorities throughout New Zealand. Board Members are elected every three years along with all other elected members. Through being successfully elected, community board members have been given the trust of local citizens to make decisions on their behalf and exercise community leadership.

The responsibilities and powers of the Rangitāiki Community Board are delegated by the Whakatāne District Council. Our Community Board makes local government more accessible; we advocate and champion for the Rangitāiki ward and keep 'the local' in local. We help the Council deal with diversity in our communities and we help raise ratepayer awareness of services, issues and events.

As detailed in Clause 52 of the Local Government Act 2002, the role of a community board is to:

- a. Represent, and act as an advocate for, the interests the community.
- b. Consider and report on all matters referred to it by Council, or any matter of interest or concern to the community.
- c. Maintain an overview of services provided by the Council within the community.
- d. Prepare an annual submission to the Council for expenditure within the community.
- e. Communicate with community organisations and special interest groups within in the community.
- f. Undertake any other responsibilities that are delegated to it by the Council.

Our ward – Tō mātou rohe


Our ward includes the communities of Awakaponga, Awakeri, Coastlands, Edgecumbe, Manawahe, Matatā, Onepū/Braemar, Otakiri, Paroa, Pikowai, Poroporo, Te Mahoe, Tai Whakaea, Te Teko and Thornton.

The Rangitāiki ward is not a single community of interest. Geographically, communities are diverse in terms of farming practice, lifestyle, access, culture, employment, education, opportunities, and other issues such as levels of crime. One part of the community could have significant differences and desires from another.

The Board meets every 7 weeks. Four meetings are held at the Edgecumbe Library and the remainder are held at various locations within the ward. Meetings are typically on a Wednesday and always start at 5:30 pm. Meeting locations are publicised on the Councils webpage; so that is the place to go for information on meeting dates and locations (https://www.whakatane.govt.nz/rangitaiki-community-board).

A map showing the ward boundaries and the different areas within the ward follows.

Map of boundaries – *Mahere rohe*


Our vision – *Tō mātou tirohanga*

"Waiho ake Ma te au o Rangitāiki koe e kawe atu ki tua o Pae."
"Let the flow, current of the Rangitāiki river, guide you to the horizon and beyond."

Our history — *Tō mātou hītori*

To be added - History of the Rangitāiki and the mauri where it starts, from the source to sea

Our direction – *Tō mātou ahunga*

By Rangitāiki, For Rangitāiki, One Voice, One community, rowing our canoe in strength in unison and strength to achieve all things in the present and the future.

Nā Rangitāiki, mō Rangitāiki, he reo kotahi, he hapori kotahi, e hoe tahi ana tō tātou waka kia tutuki ai ngā whāinga inamata me ngā whāinga.

Our Strategic Plan helps set our direction to:

- Create a vision for the Rangitāiki community.
- Set our Pou (Focus Areas) and our Objectives that will drive the Board's projects.
- Provide the basis for the Board's submissions.
- Acknowledge the Treaty of Waitangi, Te Reo Māori and Tikanga Māori.

The Strategic Plan a living document which is monitored and reviewed regularly.


'Missing You'
Photo credit: Corina Niven

SOCIAL NEEDS: TANGATA ORA – Vibrant Communities of Rangitāiki

OUR OBJECTIVES	OUR ACTIONS	TIMEFRAME
We have Active, Healthy and Safe communities Support and promote our communities activities, events. Identify new opportunities that support the wellbeing and growth of our communities.	 Providing discretionary funding support to local community programmes, events and activities Support the annual National Volunteer Recognition Week to acknowledge and thank our community volunteers Promote and support local led events as they arise Support initiatives/programmes that encourage our communities to be prepared and resilient in event of a natural disaster Support joint project opportunities/events as a Combined Community Board that align with our community goals Look for opportunities to support national events in our ward 	YEAR 1 / YEAR 2 / YEAR 3 (2019 – 2021) YEAR 2 / YEAR 3 (2020 -2021) AS OPPORTUNITIES ARISE
Connecting and Communicating with our Communities: Through a centralised communication portal tool, we are able to reach all sectors of our communities and keep them well informed and connected	 Coordinate a session with WDC Communications staff to seek advice and guidance on how to create a centralised communication portal, including options on how to best utilise social media. Monitoring posts to RCB page	• YEAR 1 / YEAR 2 (2019 – 2020)

Engaging and Representing our communities:

Connecting and building relationships with each of our communities, to provide an opportunity for our board to share and obtain a greater knowledge and understanding our community's needs, goals and aspirations

- Coordinated board meetings to be held across our Rangitāiki Ward within identified communities.
- By engaging with our communities we aim to identify what their needs, goals and aspirations are, this will help indicate how we as a board can support our communities
- We will advocate on behalf of our communities through representation and submissions made to both Council's through LTP and Annual Plan processes
- To work alongside our communities to support and endorse the establishment of their own Community Plans
- Ensure we have representation at community held meetings
- Increased member attendance at Combined Community Board meetings
- Connect with our communities by having a visible presence at community events and programmes including activities that align with promoting our communities i.e. A RCB stand at the Edgecumbe Farmers Market

YEAR 1 / YEAR 2 / YEAR 3 (2019 - 2021)

YEAR 1 - (2020)

Supporting and Empowering our youth of Rangitāiki

Through opportunities which empower, flourish and promote youth engagement

- Advocate on behalf of our local youth by submitting to WDC for the development of a youth strategy
- Investigate options for local youth mentoring and leadership programmes

AS OPPORTUNITES ARISE


ECONOMIC NEEDS: PAKIHI ORA -

Thriving, well supported local businesses

OUR OBJECTIVES	OUR ACTIONS	TIMEFRAME
Economic Growth of our Rural Community Supporting, promoting and advocating on behalf of our local	 Share information from WDC, EPIC, EB Chamber of Commerce, Toi EDA, Farmers Association, Tourism and Innovation Industry to support our local businesses i.e. 	Commerce, Toi EDA, (2019 – 2021) ation, Tourism and stry to support our
businesses	 a. Buy local campaign b. Offer support as it arises for the business after 5 Conduit (Rangitāiki Business Hub) c. Support new initiatives that encourage innovation i.e. evenings with speakers on topics like regenerative farming 	


Viewing the Rangitāiki River and enjoying the outdoors Photo credit: Tania Bruning

ENVIRONMENTAL NEEDS: WHENUA ORA -

Potential of Land and Water within our Rangitāiki Ward

OUR OBJECTIVES	OUR ACTIONS	TIMEFRAME
Environmental Sustainability Identify opportunities that support positive use and care of our significant environmental and cultural sites/natural resources — with the aim to protect and retain	 Attend environmental awareness meetings that pertain to our Rangitāiki ward Submission made to WDC to include the request to be informed about any land that comes up for Treaty settlements across the Rangitāiki rohe. Seek opportunities to work in collaboration with BOPRC, DOC, Te Runanga o Ngati Awa, Ngāti Rangitihi, Ngāti Tūwharetoa Rangitāiki Hapū Coalition and other groups to: Promote opportunities that build an awareness of all our significant environmental and cultural sites/assets of the Rangitāiki. Support community led initiatives/activities that focus on the care of our Whenua and Awa i.e. restoration planting or enhancement projects etc. 	YEAR 1 / YEAR 2 / YEAR 3 (2019 – 2021)
Infrastructure Projects Identify and advocate for improvements needed including opportunities that enhance our communities infrastructure and facilities	 Advocate through representation, Local Council's LTP and Annual Plan Submission process to ensure that maintaining and improving our local natural resources, assets and facilities, including seeking support for new housing subdivisions in Rangitāiki ward 	YEAR 1 / YEAR 2 / YEAR 3 (2019 – 2021)

CULTURAL NEEDS: AHUERA ORA -

Uniting through opportunities that provide understanding, sharing and learning

Growing our Cultural Identity • Work with V		
Through support and active participation in opportunities that help grow our knowledge and understanding of our culturally diverse communities Seek, promotion opportunities Promoting opportunities a. Promoting opportunities Public opportunities Board with a our stats/dat get a better demographic opportunities celebrate all and multiculate opportunities Board with a our stats/dat get a better demographic opportunities opportunities Seek, promotion opportunities a. Promoting opportunities Board with a our stats/dat get a better demographic opportunities opportunities Seek, promotion opportunities a. Promoting opportunities Board to understanding of our culturally diverse communities Board with a our stats/dat get a better demographic opportunities opportunities Seek, promotion opportunities a. Promoting opportunities Board with a our stats/dat get a better demographic opportunities opportunities Board with a our stats/dat get a better demographic opportunities opportunities Board with a our stats/dat get a better demographic opportunities opportunities opportunities opportunities Board with a our stats/dat get a better demographic opportunities opportunitie	signage tural celebration	YEAR 1 / YEAR 2 / YEAR 3 (2019 – 2021)


Development – Whakapiki pūkenga

Development of the Community Bord Eleted Members relates across all of the focus areas.

OUR OBJECTIVES	OUR ACTIONS	TIMEFRAME
Support Development of Board Members Support our Board Members	 Board Members attend a social activity/event together to encourage and support team building and relationships 	YEAR 1 / YEAR 2 / YEAR 3 (2019 - 2021)
to undertake appropriate upskilling and training	 Board representation at Zone 2 meetings, LGNZ conferences 	YEAR 2 / YEAR 3 (2020 – 2021)
	 Investigate opportunities for board members who are interested in learning new skills to support them in their role 	CO-ORDINATE & ATTEND TRAINING OPPORTUNITIES THAT ARISE


'Reflections on the Rangitāiki' Photo credit: Joelle Walker