

Environment Institute of
Australia and New Zealand Inc.

Symposium

With support from...

EIANZ symposium 27 March 2015

Achieving excellent environmental
outcomes in the context of local
government reform in Wellington

Barbara Donaldson, Deputy Chair

Greater Wellington Regional Council

The Challenges

‘Wellington faces a number of significant long term challenges and opportunities and for the most part these are regional in scale, have impacts that cross current council boundaries and require coordinated region-wide responses.

Local Government Commission, December 2014

Demographic challenges

- Population declining or stagnant except in Wellington and Kapiti
- Ageing population, decline in working age population
- Smaller labour force
- Will become more difficult to access and afford skills, particularly in rural communities

Economic challenges

- Uneven patterns of growth, expected decline
- Growing gap between communities
- Lack of diversity in economy
- Economic interdependence of areas
- Uneven debt capacity of Councils

Resilience challenges

- Ageing pipes
- Vulnerable infrastructure
- Water supply
- Public transport
- Flood protection
- Competing responsibilities

Define and agree the flood problem

Territorial responsibilities, above/below MHWS

Environmental management challenges

- Climate change
 - Sea level rise
 - More storms, more droughts
 - Coastal and hill country erosion
- Pressure on water resources
 - Primary production and irrigation
 - Town supply
 - Managing water quality
- Biodiversity and pest control

Environmental management – how are we doing?

- Challenging each other right through to Environment Court
- RPS not as strong as it should be
- Different approaches to planning/plans, funding
- Do best to coordinate but clunky and time-consuming
- Disconnect between natural environment outcomes and some land use and infrastructure priorities and decisions

Technology challenges

Access to technology is changing democracy

- On-line services have raised expectations for 24/7 responses
- Social media enables ideas to spread quickly and widely
- People expect access to information and decision-makers
- New paradigm for citizen engagement

Local government challenges

- Stronger and more effective regional leadership
- Improved engagement with local communities
- Demand for world class infrastructure
- Reduced duplication, rates
- Greater resilience
- Simpler, faster, clearer planning
- Catchment-based flooding and water management issues dealt with effectively

Scale is important!

- Funding and resourcing
- Skills and expertise
- Regional vision and prioritising
- Integrated planning - spatial, unitary, regional
- Partnering with central government and private sector

LGC Proposal

- Unitary authority with 2 tiers
- Governing body(regional scale):
 - Rating, regulatory
 - Overall planning (spatial, environmental, district/unitary)
 - Infrastructure & networks
 - Regional leadership

LGC Proposal

- Local boards:
 - Community engagement and advocacy
 - Environmental initiatives
 - Town centre and street environments
 - Local transport
 - Local governance and oversight of facilities, programmes

Opportunities for environmental management and regulation

- Natural resources managed in integrated way
- Planning streamlined and integrated
- Expertise bulked up
- Integrated science/knowledge
- Regional catchment-based flood and water management

Opportunities for environmental management and regulation

- Non-regulatory interventions prioritised and resources allocated
- Environmental goals better aligned with other council activities, especially infrastructure development
- **Regional Spatial Plan prepared AND implemented**

Conclusion

“Unless Wellington local government is able to enhance and strengthen its ability to plan, deliberate on, and implement activities at a regional level, it will not successfully address the major issues which challenge the region.”

Local Government Commission 2014

