NPDC Coastal Structures Monitoring Programme Annual Report 2019-2020

Technical Report 2020-76

ISSN: 1178-1467 (Online) Document: 2575523 (Word) Document: 2590178 (Pdf) Taranaki Regional Council Private Bag 713 STRATFORD October 2020

Executive summary

New Plymouth District Council (NPDC) is responsible for various coastal permits around the New Plymouth area. This report for the period July 2019 to June 2020 describes the monitoring programme implemented by the Taranaki Regional Council (the Council) to assess NPDC's environmental and consent compliance performance during the period under review. The report also details the results of the monitoring undertaken and assesses the environmental effects of NPDC's coastal structures.

NPDC holds 46 resource consents which are assessed in this monitoring programme. Each consent includes conditions setting out the requirements that NPDC must satisfy. There are 26 permits relating to coastal protection, six permits relating to stormwater outfalls, five permits for access structures, three permits covering stream outlet structures, three permits for bridges and three permits for outfall structures. NPDC holds additional coastal permits which are assessed and reported on within separate site specific monitoring programmes.

During the monitoring period, NPDC demonstrated an overall high level of environmental performance.

The Council's monitoring programme for the period under review included an annual inspection of each of the structures.

Based on the visual inspections that were carried out, no major issues were found with the structures themselves, although some of the structures required minor repairs. Some instances of scour or erosion were identified, though these were generally minor. An exception to this was the considerable erosion occurring along the Waitara East beach shoreline. However, it is not yet clear whether this erosion has been influenced by the Waitara river mouth groyne/mole structures, or whether it is occurring independently. Further investigation is required to establish the cause(s) of this erosion and identify remedial measures.

In order to better detect changes such as these, which can occur gradually over long periods of time, additional, survey based monitoring will be undertaken as part of the monitoring programme from 2020-2021. This additional monitoring will be associated with the significant structures that have greater potential for influencing coastal processes such as seawalls and groynes. Conversely, the inspection frequency for minor structures will be reduced to biennial, from 2020-2021. These changes are outlined within the report.

During the year, NPDC demonstrated a high level of environmental and administrative performance with their coastal structure resource consents. During the year under review there were no significant incidents or non-compliances with consent conditions.

For reference, in the 2019-2020 year, consent holders were found to achieve a high level of environmental performance and compliance for 81% of the consents monitored through the Taranaki tailored monitoring programmes, while for another 17% of the consents, a good level of environmental performance and compliance was achieved.

In terms of overall environmental and compliance performance by the consent holder over the last several years, this report shows that the consent holder's performance remains at a high level.

This report includes recommendations for the 2020-2021 year, including recommendations to exercise the optional review clauses of five consents.

Table of contents

				Page
1		Introducti	on	1
	1.1	Complia	ance monitoring programme reports and the Resource Management Act 1991	1
		1.1.1	Introduction	1
		1.1.2	Structure of this report	1
		1.1.3	The Resource Management Act 1991 and monitoring	1
		1.1.4	Evaluation of environmental and administrative performance	2
	1.2	Beach o	verview	3
		1.2.1	Tongaporutu	3
		1.2.2	Urenui	4
		1.2.3	Onaero Beach	5
		1.2.4	Waitara	6
		1.2.5	Bell Block	7
		1.2.6	Waiwhakaiho	8
		1.2.7	Fitzroy to Te Henui	9
		1.2.8	New Plymouth City	11
		1.2.9	Back Beach and Oakura	12
	1.3	Resourc	ce consents	12
	1.4	Monitor	ring programme	14
		1.4.1	Introduction	14
		1.4.2	Programme liaison and management	15
		1.4.3	Site inspections	15
2		Results		16
	2.1	Tongap	orutu	16
	2.2	Urenui		17
	2.3	Onaero		18
	2.4	Waitara		19
	2.5	Bell Bloo		20
	2.6	Waiwha		21
	2.7		to Te Henui	22
	2.8	-	/mouth City	23
	2.9		ach and Oakura	24
	2.10	incident	ts, investigations, and interventions	25
3		Discussior	n	26

i

	3.1	Discussion of structure performance	26
	3.2	Environmental effects of exercise of consents	26
	3.3	Tonkin and Taylor recommendations	26
	3.4	Monitoring programme changes from 2020-2021	28
	3.5	Evaluation of performance	30
	3.6	Recommendations from the 2018-2019 Annual Report	54
	3.7	Alterations to monitoring programmes for 2020-2021	54
	3.8	Exercise of optional review of consent	55
4		Recommendations	56
Glos	sary of c	common terms and abbreviations	57
Bibli	ography	and references	58

Appendix I Resource consents held by NPDC

List of tables

Table 1	Summary of coastal structure permits held by NPDC	12
Table 2	Summary of monitoring changes	29
Table 3	Summary of performance for Consent 4004-3 boat ramp at Tongaporutu	30
Table 4	Summary of performance for Consent 4818-2 groynes at Tongaporutu	30
Table 5	Summary of performance for Consent 4019-2 riverbank protection at Urenui Beach	30
Table 6	Summary of performance for Consent 4065-3 boat ramp at Urenui	31
Table 7	Summary of performance for Consent 4183-2 riverbank protection at Urenui	31
Table 8	Summary of performance for Consent 5761-2 rock rip rap seawall at Urenui	32
Table 9	Summary of performance for Consent 6411-1 riverbank protection at Urenui	32
Table 10	Summary of performance for Consent 7007-2 rip-rap seawall at Urenui	32
Table 11	Summary of performance for consent 10437-1.1 riverbank protection in Urenui	33
Table 12	Summary of performance for Consent 4590-2 bridge over Onaero River	34
Table 13	Summary of performance for Consent 9287-1 river mouth rock groynes	35
Table 14	Summary of performance for Consent 5035-1 seawall at Onaero Beach	35
Table 15	Summary of performance for consent 10132-1.1	36
Table 16	Summary of performance for Consent 4598-2 stormwater outlet, Waitara	37
Table 17	Summary of performance for Consent 4600-2 training works at Waitara	37
Table 18	Summary of performance for Consent 4900-2 stormwater outfall structure at Waitara	37
Table 19	Summary of performance for Consent 6525-1 stormwater outlet structure at Waitara	38
Table 20	Summary of performance for Consent 7255-1 boat ramp, jetty and pontoons at Waitara	38

Table 21	Summary of performance for Consent 7718-1 stream outlet structure	39
Table 22	Summary of performance for Consent 9328-1 boulder wall at Waitara River Mouth	40
Table 23	Summary of performance for Consent 10528-1 Waitara boardwalk	40
Table 24	Summary of performance for Consent 5102-4 rock wall at Bell Block	41
Table 25	Summary of performance for Consent 4585-2 groyne at Waiwhakaiho	42
Table 26	Summary of performance for Consent 4603-2 footbridge at Waiwhakaiho	42
Table 27	Summary of performance for Consent 7442-1 Te Rewa Rewa Bridge	43
Table 28	Summary of performance for Consent 7649-1 Waiwhakaiho River protection	43
Table 29	Summary of performance for Consent 4523-1 seawall (East End to Te Henui Stream)	44
Table 30	Summary of performance for Consent 4586-2 boat ramp and rock protection at Fitzroy Beach	44
Table 31	Summary of performance for Consent 4587-2 rock groyne at Te Henui Stream mouth	45
Table 32	Summary of performance for Consent 4596-2 two stormwater outlet structures at Fitzroy a East End Beaches	nd 45
Table 33	Summary of performance for Consent 6096-1 stormwater outlet structure at East End	46
Table 34	Summary of performance for Consent 6242-1 rock rip rap at Te Henui	46
Table 35	Summary of performance for Consent 4322-2 outfall structure for diversion of Mangaotuku Stream	ג 47
Table 36	Summary of performance for Consent 4592-2 outlet structure in Hongihongi Stream	47
Table 37	Summary of performance for Consent 4594-2 outlet structure Mangaotuku Stream	48
Table 38	Summary of performance for Consent 4595-3 Eliot Street outfall	48
Table 39	Summary of performance for Consent 4602-1 rock protection works along New Plymouth foreshore	49
Table 40	Summary of performance for Consent 5160-2 stormwater outfall structure on New Plymour foreshore	th 49
Table 41	Summary of performance for Consent 5182-2 stormwater outfall structure on Ngamotu Beach	50
Table 42	Summary of performance for Consent 6553-1 boat ramp at Back Beach	50
Table 43	Summary of performance for Consent 4583-2 Oakura River bank protection	51
Table 44	Summary of performance for Consent 4584-2 boat ramp, foreshore protection works and associated structures at Oakura	51
Table 45	Summary of performance for Consent 5223-3 stormwater outfall structure and boulder rip at Oakura	rap 52
Table 46	Summary of performance for Consent 5412-3 stormwater outfall structure and boulder rip at Oakura	rap 52
Table 47	Summary of performance for Consent 5523-3 boulder rip rap protection around Wairau Stream, Oakura Beach	52
Table 48	Summary of performance for Consent 6270-1 rock rip rap protection in Oakura River estua	ry53

Table 49	Evaluation of overall environmental performance over time	53
Table 50	Resource consents with optional reviews in June 2021	55

List of figures

Figure 1	Indicative location of monitored coastal structures in Urenui	5
Figure 2	Indicative location of monitored coastal structures at Waitara	7
Figure 3	Indicative location of monitored coastal structures between East End and Te Henui	10
Figure 4	Waitara Beach shoreline change (red line: 2012/13 shoreline, blue line: 2017 shoreline)	27

List of photos

Photo 1	Tongaporutu rock groynes with section of scoured bank in white box, 1 May 2020	16
Photo 2	Urenui Beach half-wall and dunes (top: May 2018, middle: May 2019, bottom: May 2020)	17
Photo 3	Onaero Beach seawall gradient, May 2020	18
Photo 4	Onaero beach incision repair and eroding cliffs, May 2020	18
Photo 5	Atkinson/East Quay stormwater outlet (left: May 2019, right: May 2020)	19
Photo 6	Waitara West (left) and East (right) beaches (both photos facing east), May 2020	19
Photo 7	Bell Block Beach access way, May 2020	20
Photo 8	Bell Block seawall with some boulders further down the shore, May 2020	20
Photo 9	Small scoured section on Waiwhakaiho groyne, May 2020	21
Photo 10	Waiwhakaiho groyne (top: May 2019, bottom: May 2020)	21
Photo 11	Sand build up on Fitzroy boat ramp, April 2020	22
Photo 12	Sand build up at Te Henui groyne, April 2020	22
Photo 13	Ngamotu beach stormwater outlet (top: May 2019, bottom: April 2020)	23
Photo 14	Messenger Terrace stormwater outlet at beach access (top: May 2019, bottom: April 2020)	24

1 Introduction

1.1 Compliance monitoring programme reports and the Resource Management Act 1991

1.1.1 Introduction

This report is for the period July 2019 to June 2020 by the Taranaki Regional Council (the Council) on the monitoring programme associated with resource consents held by New Plymouth District Council (NPDC) relating to structures situated within the coastal marine area. The New Plymouth District covers an area of coast from the mouth of the Stony River just south of Okato, and extending some 100 km north to just south of the mouth of the Mokau River. NPDC administers various coastal reserves situated throughout the New Plymouth District.

This report covers the results and findings of the monitoring programme implemented by the Council in respect of the consents held by NPDC that relate to coastal structures. Comments regarding the condition of structures are based on the intended use of the structure and associated requirements set out in the various consents. These comments are not to be regarded as an assessment of their structural integrity. This is the 14th report by the Council to cover the NPDC coastal permits for structures on the open coast and their effects.

1.1.2 Structure of this report

Section 1 of this report is a background section. It sets out general information about:

- consent compliance monitoring under the Resource Management Act (1991) (RMA) and the Council's obligations;
- the Council's approach to monitoring sites though annual programmes;
- the nature of the structures maintained by NPDC and their surrounding environments;
- the resource consents held by NPDC;
- the nature of the monitoring programme in place for the period under review; and

Section 2 presents the results of monitoring during the period under review, including scientific and technical data.

Section 3 discusses the results, their interpretations, and their significance for the environment.

Section 4 presents recommendations to be implemented in the 2020-2021 monitoring year.

A glossary of common abbreviations and scientific terms, and a bibliography, are presented at the end of the report.

1.1.3 The Resource Management Act 1991 and monitoring

The RMA primarily addresses environmental 'effects' which are defined as positive or adverse, temporary or permanent, past, present or future, or cumulative. Effects may arise in relation to:

- a. the neighbourhood or the wider community around an activity, and may include cultural and socialeconomic effects;
- b. physical effects on the locality, including landscape, amenity and visual effects;
- c. ecosystems, including effects on plants, animals, or habitats, whether aquatic or terrestrial;
- d. natural and physical resources having special significance (for example recreational, cultural, or aesthetic); and

e. risks to the neighbourhood or environment.

In drafting and reviewing conditions on discharge permits, and in implementing monitoring programmes, the Council is recognising the comprehensive meaning of 'effects' inasmuch as is appropriate for each activity. Monitoring programmes are not only based on existing permit conditions, but also on the obligations of the RMA to assess the effects of the exercise of consents. In accordance with Section 35 of the RMA, the Council undertakes compliance monitoring for consents and rules in regional plans, and maintains an overview of the performance of resource users and consent holders. Compliance monitoring, including both activity and impact monitoring, enables the Council to continually re-evaluate its approach and that of consent holders to resource utilisation, to move closer to achieving sustainable development of the region's resources.

1.1.4 Evaluation of environmental and administrative performance

Besides discussing the various details of the performance and extent of compliance by the consent holder during the period under review, this report also assigns a rating as to NPDC's environmental and administrative performance.

Environmental performance is concerned with <u>actual or likely effects</u> on the receiving environment from the activities during the monitoring year. Administrative performance is concerned with NPDC's approach to demonstrating consent compliance in site operations and management including the timely provision of information to Council (such as contingency plans and water take data) in accordance with consent conditions.

Events that were beyond the control of the consent holder <u>and</u> unforeseeable (that is a defence under the provisions of the RMA can be established) may be excluded with regard to the performance rating applied. For example loss of data due to a flood destroying deployed field equipment.

The categories used by the Council for this monitoring period, and their interpretation, are as follows:

Environmental Performance

- **High:** No or inconsequential (short-term duration, less than minor in severity) breaches of consent or regional plan parameters resulting from the activity; no adverse effects of significance noted or likely in the receiving environment. The Council did not record any verified unauthorised incidents involving significant environmental impacts and was not obliged to issue any abatement notices or infringement notices in relation to such impacts.
- **Good:** Likely or actual adverse effects of activities on the receiving environment were negligible or minor at most. There were some such issues noted during monitoring, from self reports, or in response to unauthorised incident reports, but these items were not critical, and follow-up inspections showed they have been dealt with. These minor issues were resolved positively, co-operatively, and quickly. The Council was not obliged to issue any abatement notices or infringement notices in relation to the minor non-compliant effects; however abatement notices may have been issued to mitigate an identified potential for an environmental effect to occur.

For example:

- High suspended solid values recorded in discharge samples, however the discharge was to land or to receiving waters that were in high flow at the time;
- Strong odour beyond boundary but no residential properties or other recipient nearby.
- **Improvement required**: Likely or actual adverse effects of activities on the receiving environment were more than minor, but not substantial. There were some issues noted during monitoring, from self reports, or in response to unauthorised incident reports. Cumulative adverse effects of a persistent

minor non-compliant activity could elevate a minor issue to this level. Abatement notices and infringement notices may have been issued in respect of effects.

Poor: Likely or actual adverse effects of activities on the receiving environment were significant. There were some items noted during monitoring, from self reports, or in response to unauthorised incident reports. Cumulative adverse effects of a persistent moderate non-compliant activity could elevate an 'improvement required' issue to this level. Typically there were grounds for either a prosecution or an infringement notice in respect of effects.

Administrative performance

- **High:** The administrative requirements of the resource consents were met, or any failure to do this had trivial consequences and were addressed promptly and co-operatively.
- **Good:** Perhaps some administrative requirements of the resource consents were not met at a particular time, however this was addressed without repeated interventions from the Council staff. Alternatively adequate reason was provided for matters such as the no or late provision of information, interpretation of 'best practical option' for avoiding potential effects, etc.
- **Improvement required:** Repeated interventions to meet the administrative requirements of the resource consents were made by Council staff. These matters took some time to resolve, or remained unresolved at the end of the period under review. The Council may have issued an abatement notice to attain compliance.
- **Poor:** Material failings to meet the administrative requirements of the resource consents. Significant intervention by the Council was required. Typically there were grounds for an infringement notice.

For reference, in the 2019-2020 year, consent holders were found to achieve a high level of environmental performance and compliance for 81% of the consents monitored through the Taranaki tailored monitoring programmes, while for another 17% of the consents, a good level of environmental performance and compliance was achieved.¹

1.2 Beach overview

1.2.1 Tongaporutu

Tongaporutu is situated in northern Taranaki, and is a small estuary of around 40 hectares relatively unmodified and containing extensive mudflats. A small settlement, consisting mainly of holiday baches, is located on the true left bank of the estuary. There are various seawalls protecting the baches. Coastal permits for these are held by the bach owners. The Department of Conservation and NPDC are responsible for administering the land surrounding the estuary.

The area is valued as a highly scenic area, with a regionally significant coastal landscape. Various recreational activities including water skiing, white baiting, and floundering are undertaken on the estuary.

There are two sections of gabion basket seawall and four groynes situated on the true left bank of the Tongaporutu River, within the coastal marine area of the Tongaporutu Estuary. The two sections of gabion basket seawall have been in existence for many years, and essentially protect the adjacent land from inundation, flooding, and erosion. While it is recognised that the four groynes affect long-shore sediment movement within the estuary, most of the associated environmental change with respect to the foreshore is

¹ The Council has used these compliance grading criteria for 15 years. They align closely with the 4 compliance grades in the MfE Best Practice Guidelines for Compliance, Monitoring and Enforcement, 2018

considered to have already occurred. The future management decisions regarding the groynes and their potential effects needs to be cognisant of the two high pressure gas pipelines immediately downstream of the groynes.

A public boat ramp has been in existence on the true left bank of the lower Tongaporutu River estuary for many years. The boat ramp is an approximately 4 m wide concrete ramp which stretches from above the high tide mark down into the low tide channel. The boat ramp is extensively used by the public and provides a safe and readily accessible means of launching craft into the river.

1.2.2 Urenui

Urenui Beach is a mixed sand and cobble beach situated between two papa headlands on the North Taranaki coast. The Urenui River is situated at the western end of Urenui Beach, flowing between the beach and the western headland. Depending on river conditions the Urenui River can flow straight out adjacent to the western headland, slightly to the northeast, or at times flow almost parallel with the Urenui Beach foreshore. An extensive wave cut platform, armoured with cobbles and visible at low tide, tapers away from the western headland to the east, ending at about midway along the beach (Figure 1).

The adjacent land used to be Crown owned Recreation Reserve administered by NPDC. This reserve was vested in Ngati Mutunga with their treaty settlement. The eastern end of the reserve is utilised by the Urenui Golf Club. The backshore in this area was formerly characterised by a low lying silt/mud bank with fossilised tree stumps overlain with sand and soil deposits The western end is utilised as public space, for camping, and by private bach owners (on leased land). The backshore in this area has been historically modified including the flattening and capping of fore-dunes with soil and the planting of grass, flax, shrubs, and trees, consistent with the use of the area as a recreation reserve, but inconsistent with the management and protection of a healthy vegetated foredune.

NPDC conducted on-going public consultation for a number of years regarding coastal erosion at Urenui Beach. NPDC commissioned a report by Dr. J Gibb, (1997) entitled "*Strategic options for the sustainable management of coastal erosion along Urenui Beach, New Plymouth District*". Subsequently, a range of measures have been adopted in an attempt to manage the coastal erosion issue at Urenui.

Following a notified consent process NPDC were granted a coastal permit in August 2001 to build a 295 m boulder rock rip rap seawall in the coastal marine area on the eastern end of the Urenui Beach foreshore for coastal erosion protection purposes. Construction began in September 2001 and was completed in December 2001 (Figure 1).

A permit for a further 311 m of rock rip rap seawall to the west of the existing Urenui seawall was granted in September 2007. However, only 151 m of the seawall was constructed during 2008. Coastal permit 7007-2 was granted in September 2016 to construct a low level seawall structure to the west of the existing seawall (Figure 1). Construction of this protection structure commenced in November 2016 and was completed in March 2017.

An active program of sand push-ups has been applied to remedy the effects of coastal erosion of the foredunes. Dune restoration at Urenui has consisted of a combination of the sand-push-ups and planting of sand binding species seaward of the erosion scarp.

Figure 1 Indicative location of monitored coastal structures in Urenui

1.2.3 Onaero Beach

Onaero Beach is also a mixed sand and cobble beach situated between two papa headlands on the North Taranaki coast. The seawall is bounded on the east by papa cliffs with limited beach at low tide, with little to no beach present at high tide. The eastern end of the seawall protects private property containing a residential dwelling. The central section protects road reserve, again with limited beach at low tide, and little to no beach present at high tide. The western section predominantly protects a NPDC reserve around the middle headland. The seawall then ties into papa cliffs at its western end. These papa cliffs extend down about 300 m to the western headland. Differential erosion along this section is directly related to the variations in the top height of the papa layer. The western end of Onaero Beach beyond the seawall is characterised by a predominantly sandy beach backed by a cobble berm against the coastal cliff. This area is backed by NPDC owned Recreation Reserve, set up as a coastal hazard zone in recognition of the historical erosion rates within this area at the time of subdivision in the 1970's.

Historical adhoc coastal erosion protection measures, including power poles, bridge abutments, timber, steel and broken concrete had been previously licensed by the Harbours Act (1950) Approval 0053PLAN.

In 1996 NPDC applied for a change to a consent condition relating to the Harbours Act (1950) Approval 0053PLAN, to authorise the reconstruction of the seawall by the removal of the concrete, timber and steel, and replacement with boulder rip rap. Subsequently, on 12 September 1996 NPDC was granted coastal permit 5035 to place and maintain a boulder rock revetment seawall of approximately 220 m length at Onaero Beach for coastal erosion protection purposes. The seawall was reconstructed in the following months. Due to continued erosion at the base of the ramp, the boat ramp was extended a further 5-7 m in December 1997.

The eastern end of the seawall which protects private property at 30 Onaero Beach Road is licensed by coastal permit 4986 which was transferred to private ownership in 2004 and is considered in a separate report.

In July 2001 concern was raised by locals, through NPDC, regarding erosion of the reserve situated to the west of the seawall. In this regard it was noted that the reserve was specially set aside as a Coastal Hazard Zone at the time of the subdivision.

1.2.4 Waitara

The Waitara River supplies a bed load of sand, gravel and boulders derived from the Egmont Volcanic Zone to nourish the coast (Gibb, 1996a). The area adjacent to the river mouth is aligned west to east and is composed of boulders, gravel and sand overlaying an eroding, wave-cut platform from a Pleistocene volcanic lahar. The Waitara River splits the beach into Waitara East Beach and Waitara West Beach. West Beach is backed by Former Harbour Board land, now endowment land currently vested in NPDC. The mixed sand and cobble beach is backed by a low coastal scarp covered in grass. East Beach is backed by NPDC Recreation Reserve and the Rahotu Block. The mixed sand and cobble beach is backed by a cobble bank that merges into grassed areas.

Historical use of the Waitara River as a port is evident due to the historical groynes situated at the mouth (Figure 2). Tonkin and Taylor (2001) provide a history of the training walls, in brief:

- 1885: Mouth confined to 70 m width between East and West Moles built of concrete;
- Floods during 1965, 1967 and 1971 demolished parts of the East Mole, resulting in a 110 m long section being replaced with a half tide wall;
- A massive flood in 1990 further damaged the East Mole, partly demolishing the half-tide wall and inner concrete blocks. By 1996, only 60 m of the concrete blocks comprising the outer detached East Mole remained;
- The West Mole has remained essentially intact (some outer blocks have tilted as a result of scour in the 1930's and 1950's but have remained in situ).

Coastal permit 4600 was granted in July 1995 to NPDC to erect, place and maintain the existing training works (including the 1994 emergency works on the true right bank), situated within the coastal marine area at the mouth of the Waitara River.

In August 1995 NPDC applied for a change to consent conditions of coastal permit 4600 to provide for the upstream extension of the existing protection works on the true right bank. This change was granted in September 1995 for coastal permit 4600 to place and maintain the existing training works (including the 1994 emergency works and upstream protection works on the true right bank), situated within the coastal marine area at the mouth of the Waitara River.

In 1996 NPDC commissioned Dr J Gibb, to produce a report entitled "Strategic options for the training moles at the Waitara River Mouth, Tai Haururu, New Plymouth District". Gibb (1996a) recommended to NPDC that the function of the moles be changed to groynes to stabilise erosion.

Following the Gibb (1996a) report, in May 1997 NPDC applied for a change to consent conditions of coastal permit 4600 to provide for the reconstruction of the upstream true left bank and the tip of the western groyne. This change was granted in May 1997 for coastal permit 4600 to erect, place and maintain the existing training works and associated structures (including the 1994 emergency works), the upstream protection work extension on the true right bank, the reconstruction of the true left bank immediately upstream of the concrete wall, and the reconstruction of the tip of the western groyne situated within the coastal marine area at the mouth of the Waitara River. This work was completed in June 1997.

Also, in April 1997 NPDC applied for a change to consent conditions of coastal permit 4600 to provide for the construction of a new 77 m groyne on the eastern bank. This change was granted in July 1997 for coastal permit 4600 to erect, place and maintain the existing training works and associated structures (including a new groyne of approximately 77 m in length on the true right bank) situated within the coastal marine area at the mouth of the Waitara River. This work was initiated in September and completed in October 1997. This groyne is located approximately 100 m southeast of the former East Mole, resulting in a wider river channel (Figure 2).

In September 1997 part of the consent relating to protection work on the true left bank upstream of the solid concrete wall was transferred to the Council.

Figure 2 Indicative location of monitored coastal structures at Waitara

It is noted that beach profiles were set up on both east and west beach, and monitored by way of survey on regular occasions. A report (Gibb, 1999) on the performance of the groynes was forwarded to Council in January 2000. The report assessed profile changes between February 1997 and November 1999. East Beach had accreted significantly since the construction of the new groyne. West Beach had also accreted and was considered to have reached full capacity about the end of 1998. It was also noted that the river bar had a height of 2.8 m above MLWS with a volume of about 55,000 m³.

Gibb (1999) considered that the bar had accreted about 5,000 m³ per month during 1999. It was noted that the bar could last for anywhere between 1 to 14 years depending on when it was destroyed by the next major flood event. Gibb (1999) also considered that the remains of the eastern mole were a navigation hazard and served no useful function. Gibb (1999) therefore recommended that the remains of the eastern mole should be removed.

A new coastal permit was granted in place of consent 4597 to enable upgrades to the boat ramp and jetty. Consent 4597 expired on 1 June 2009.

1.2.5 Bell Block

Bell Block is a coastal settlement situated between New Plymouth and Waitara. The beach is composed of mixed sand and cobbles, and occasionally exposed rock from the wave cut platform. Residential developments along Wanaka Terrace off Mangati Road, and Tiromoana Crescent off Wills Road, are very close to the coast. Concerns regarding erosion in the late 1970's/early 1980's resulted in the construction of a boulder rock rip rap seawall under the then Harbours Act 1950.

The area has a long history of gradual erosion, with the shoreline at the Bell Bock Recreational Reserve between Mangati and Wills Streets being marked by a 2 to 2.5 m erosion scarp prior to the construction of protection works.

In 1989 the existing Bell Block seawall was extended to the northeast by 200 m to a total length of about 640 m. The extension was subject to plan approval by the Minister of Conservation pursuant to Section 178 of the Harbours Act 1950.

The extension stopped approximately 50 m from the boundary to the property of Mr Terry McLean. Mr McLean objected to the proposed extension as he believed it would lead to the accelerated erosion of his property. Subsequently, the occurrence of accelerated erosion on the McLean property has been the subject of much debate, and the focus of two independent reports (by Lumsden, 1993 and 1995, Coastal Engineering Consultant for NPDC).

NPDC subsequently reached agreement with Mr McLean with respect to his concerns. NPDC agreed to pay Mr McLean an undisclosed sum for the property. NPDC then applied to Council to change the conditions of the coastal permit to recognise that the matter had been settled. Coastal permit 5102 was subsequently granted to NPDC on 11 July 1997.

In June 2004, NPDC was granted a change to the conditions of coastal permit 5102 in order to extend the seawall by about 70 m to the east. The existing seawall had a length of about 640 m, but stopped about 50 m short of the eastern edge of Wills Road. Erosion to the east of the existing seawall had reached a point whereby there was a real potential to undermine and erode the formed section of Wills Road and also part of Tiromoana Crescent. The least distance to the edge of the seal as at the time of the application was 6 m.

In May 2005, a further change to consent conditions was granted to allow a 30 m extension to the rock protection structure at Bell Block, to the west and into the mouth of the Mangati Stream. Erosion was occurring down the southern end of the beach as the existing wall did not provide protection this far along.

Larger rocks were placed to form a rock step access to replace the existing wooden steps that were used for public access to the beach. NPDC built a protection structure up the stream as far as the gabion retaining wall on the true right bank for the Mangati Stream. Consent 5102-2 expired in June 2008 and this was replaced by 5102-3 in May 2008.

Currently, the NPDC seawall extends to the eastern edge of the Wills Road reserve, with a private seawall extending a further 200 m to the east.

1.2.6 Waiwhakaiho

The Waiwhakaiho groyne is situated on the true left bank of the Waiwhakaiho River. The groyne was originally constructed of timber in 1973, with 50 m of the structure covered in boulders in 1977, and a further 50 m covered in 1978, with rock rip rap being more recently extended upstream on the true left bank. The groyne has a dual purpose in training the mouth of the Waiwhakaiho River and stabilising the adjacent beach to the west.

In June 1994 the Waiwhakaiho groyne was licensed by coastal permit 4585 under the RMA. In 1996 the tip of the groyne was reconstructed following its collapse. At this time it was noted that while the exact length of the groyne was not certain, the length should not exceed 100 m.

The Tonkin and Taylor report (2001) noted that the groyne had trapped a large volume of sand material on Fitzroy Beach on the up-drift side of the structure, with a probable corresponding sediment starvation and possible accelerated erosion on the northeast side of the river. However, Tonkin and Taylor also noted that the up-drift fillet on Fitzroy Beach created by the groyne may be nearly full, with the beach extending the full length of the structure. Hence, if there are no alterations to the groyne, higher volumes of sediment are likely to bypass the structure in the future, resulting in a higher rate of supply to the beach to the northeast and a corresponding reduction in erosion potential.

A pedestrian bridge was constructed over a tidal inlet of the Waiwhakaiho River estuary in the 1960's. The bridge is approximately 20 m long, supported by concrete abutments and has associated rock rip rap

protections works. The tidal inlet was created in 1964 as part of an upgrade to the water system for Farmers Fertiliser Limited (now Ravensdown). The bridge was part of the water intake system, with barriers placed between the bridge supports to act as a dam. Extraction of water from this site is no longer occurring and is now used for public recreation. This foot bridge had extensive maintenance and refurbishment completed during the same period as construction of the new large Te Rewarewa Footbridge (consent 7442-1). The Te Rewarewa Footbridge was consented on 13 March 2009 in order to provide access for an extension to the coastal walkway. Construction of this bridge and extension of the walkway was conducted during 2009 and 2010.

1.2.7 Fitzroy to Te Henui

Fitzroy/East End Beach comprises of a thin veneer of fine iron-sand overlying a cobble, wave-cut platform which extends 1,600 m between the Te Henui Stream in the west and the Waiwhakaiho River in the east.

Sediment trapping and dredging at Port Taranaki have previously starved these beaches of sediment over the last century resulting in erosion of the beach. Numerous beach re-nourishment and inshore dumping of dredge material trials have been undertaken at Fitzroy and East End over the past 30 years in an attempt to maintain sand levels and prevent erosion (see Tonkin and Taylor, 2001 for further details).

Between Waiwhakaiho and Fitzroy the foreshore is backed by vegetated dunes. NPDC continues to undertake a proactive role in the management of the dune system including appropriate dune plantings.

While this stretch of beach is mostly backed by sand dunes, various structures also exist: two groynes (at the mouths of the Te Henui and Waiwhakaiho); boulder toe protection and a concrete access ramp at Fitzroy; a 355 m boulder rip rap seawall and concrete access ramp at East End; and three stormwater outlets.

Fitzroy

Consent for a 450 mm diameter stormwater outlet pipe situated approximately 50 m to the northeast of Fitzroy boat ramp (permit 6226) was surrendered in November 2007 (and hence not subject to this report). The original outlet pipe was replaced by three 250 mm diameter pipes in November 2003, as authorised by permit 4596. The stormwater outlet discharges stormwater runoff from the Fitzroy Motor Camp and car parking area.

Coastal permit 4586 licenses a concrete boat ramp and boulder toe protection, immediately in front of the Fitzroy Surf Life Saving Club, which has club rooms positioned on top of the foredune. Following Cyclone Drena in January 1997, maintenance in the form of rock and sand placement at the toe of the Fitzroy concrete access ramp was undertaken to reinstate access. In December 1997 a concrete toe was laid on the boat ramp, boulders which had rolled down the beach were repositioned, and some broken concrete between the boulders and the ramp was removed. In July 1999, clay was placed at the toe of the ramp to reinstate access, boulders were repositioned, and an additional 20 tonnes of boulders were placed in the boulder toe protection structure.

A modified dune field extends between Fitzroy and East End.

East End

There is a concrete boat ramp and rock rip rap seawall in front the East End Surf Life Saving Club (Figure 3). This was built before 1930, with additions made in 1954 and boulder armour placed in 1980 (Tonkin and Taylor 2001). In 1994 NPDC applied for a coastal permit to construct a boulder rock rip rap seawall extending from East End to the mouth of the Te Henui Stream a distance of about 290 m. Following a notified consent process coastal permit 4523 was granted in November 1994. An application for a change to consent conditions of coastal permit 4523 to provide for a variation in the cross-sectional design was granted in May 1995. The seawall was subsequently constructed in June/July 1995. It is noted that surveys of beach profiles prior to construction (January 1995) were forwarded to Council in July 1995. In accordance

with the requirements of special condition 3 of coastal permit 4523, four beach profiles were set up and surveyed in August 1995 for monitoring purposes.

Tonkin and Taylor (2001) noted that there was general instability along the dune face over the total length of the beach, and as such it was difficult to determine if instability in the dune face at the end of both the seawalls was caused by the revetments, or one or more of various other factors, such as the Te Henui groyne, Port bypass, and various beach re-nourishments. Tonkin and Taylor (2001) considered that the East End revetment has sufficient size to cause wave reflection and refraction in storm events, and therefore could result in potential "end effects". Due to the low and piecemeal nature of the Fitzroy revetment, Tonkin and Taylor considered that this structure would have only limited effect on coastal processes.

Changes to consent 4523 were granted in May 2005. These changes allowed an extension of the seawall from 290 m to 355 m.

It is also noted that two stormwater outlets (originally licensed as existing structures by coastal permit 4596) were incorporated into the constructed seawall. These were a 600 mm diameter pipe situated about midway between East End and the mouth of the Te Henui Stream, and a 1,050 mm diameter pipe and associated boulders situated at the north-eastern end of the seawall (permit 6096).

Following Cyclone Drena in January 1997 maintenance in the form of rock and sand placement at the toe of the East End concrete access ramp was undertaken to reinstate access.

In January 1999 NPDC undertook modifications to the East End seawall by providing an access ramp at the eastern end and altering the adjacent stormwater outlet. At the request of the Council a plan showing the modifications was provided in April 1999. Coastal permit 4843 was surrendered on 13 October 2004.

Te Henui

The Te Henui groyne was licensed as an existing structure in June 1994 by way of coastal permit 4587. The groyne structure was built in 1979, is located on the true left bank of the Te Henui Stream, and extends at an oblique angle (about 20 degrees of perpendicular toward the northeast; Figure 3).

A small sandy beach exists to the west of the Te Henui groyne in an area commonly known as Boulder Bay. This beach is backed by a vertical concrete wall and boulder rock rip rap armouring. This protection represents the start of the New Plymouth seawall protection licensed by coastal permit 4602. Coastal permit 6242 allows for gabion basket and rock rip rap protection on the true right bank within the coastal marine area of the Te Henui Stream. This consent was granted in January 2004.

1.2.8 New Plymouth City

The city of New Plymouth lies along a section of coastline consisting of intertidal platform reefs, giving the appearance of a number of small finger reefs between patches of boulders and cobbles. Sand is limited to small patches on the platform and along the foreshore (Tonkin and Taylor, 2001). There is an almost continuous seawall from the mouth of the Te Henui Stream through to the Lee Breakwater, a distance of some 3.5 km. This length of seawall was constructed on an adhoc basis throughout the 20th century.

The existing New Plymouth seawall was licensed under the RMA by coastal permit 4602 granted in May 1995. The issue of this coastal permit also authorised the tidying up and laying of rock rip rap over a distance of about 160 m adjacent to the Bunnings Warehouse building that is between Pari Street and Liardet Street. This work was conducted in October/November 1995. It is also noted that there is a gap of about 250 m between Kawaroa Park and Belt Road.

Following Cyclone Drena (January 1997), maintenance was conducted in March 1997 in front of the carpark to the east of Kawaroa. This consisted of reinstatement and topping-up of boulder rock rip rap protection. In December 1997 maintenance work was conducted between Queen Street and the mouth of the Te Henui Stream. This work included the repositioning and topping up of boulders at 13 designated sites to cover exposed sections of the old concrete structure and to reform a 2:1 seaward slope. The work involved an additional 1,160 tonnes of boulders. Maintenance under Rule C1.1 of the Regional Coastal Plan for Taranaki (RCP) is permitted provided that the size of the structure does not increase beyond its original size. No plans were held regarding the size of the existing structure. Therefore, as a result of this maintenance it was determined that a survey of the existing structure should be undertaken to act as a record of the structure's dimensions.

In March 1998 part of coastal permit 4602, being the section from the eastern Kawaroa carpark through to the Tasman Prospect Reserve (near Queen Street), was transferred to Tranz Rail (authorised by coastal permit 5305). Part of this section was subsequently reconstructed as maintenance under Rule C1.1 of the RCP.

In April 1998 NPDC forwarded initial concept plans to upgrade the New Plymouth seawall. This was followed up in April 1999 with finalised plans, which were deemed to fit within the requirements of Rule C1.1 of the RCP and therefore be classified as permitted. The key factors in making this decision was that it would not extend further seaward than the position of the toe of the existing seawall and that it represented a significant improvement to the condition of the existing structure.

In May 1999 repositioning and additional rock top-up was conducted in several areas between the Te Henui Stream and Queen Street. An additional 718 tonnes of rock was placed in some 20 locations. It was also noted that steel had surfaced in some areas and that this was to be removed at the time of the works.

Details of further upgrade work were forwarded by NPDC in September 1999 and was again deemed to be permitted under Rule C1.1 of the RCP. In January 2001 Council confirmed that Stage 3 of the New Plymouth seawall upgrade was also considered to meet the requirements of Rule C1.1 of the RCP.

In July 2001 the Council confirmed that NPDC proposed upgrades to the section of seawall between the Lee Breakwater and Belt Road would also be deemed as a permitted activity pursuant to Rule C1.1 of the RCP, provided the upgraded structure essentially remained within the general footprint of the existing structure. It was also recommended that the written agreement of Port Taranaki should be obtained.

1.2.9 Back Beach and Oakura

Back Beach

Paritutu, or 'Back Beach' as it is more commonly known, is situated on the western edge of New Plymouth City and the Sugar Loaf Island Marine Park. The beach is formed by sands deposited over eroded volcanic basement rock and wedged up against coastal cliffs, thereby limiting the beach width at high tide. The sand beach extends from the base of Paritutu through to the western end of the Omata Tank Farm. The area represents a dramatic contrast of natural beauty (Centennial Park Reserve, Paritutu, and the Sugar Loaf Islands) and industry (Omata Tank Farm, high voltage transmission lines, Dow Agro Sciences, and the power station chimney). The beach is popular with surfers, para-gliders, the general public (for walking, and swimming) and kite-boarders.

A coastal permit was granted in February 2005 so that maintenance on an existing boat ramp adjacent to the bottom carpark could be undertaken. This involved repairing the eroded ramp, adding an extra concrete pad at the top of the ramp, and placing round rocks for access to the beach off the ramp. It was also anticipated that periodic sand push-ups to the front edge of the ramp would be an ongoing requirement.

Oakura

Oakura Beach is situated at a small coastal settlement about 8 km southwest of New Plymouth. Extending the length of the township, the wide sandy beach is approximately 2 km long, backed by small dunes. The beach comprises of a thin veneer of sand overlying an intertidal boulder platform. Offshore there are cobble and boulder reefs. NPDC administers the esplanade reserves along the beach.

Oakura Beach is used extensively for recreational purposes, including walking, running, horse riding, camping, fishing, and water sports such as swimming, surfing, and windsurfing.

There are ongoing issues with coastal erosion at this beach, exacerbated by the close proximity of houses to the beach on the seaward side of Messenger Terrace. As a consequence there is a piecemeal pattern of rock revetments along the beach, as land owners have tried to protect their properties. These revetments are all constructed to different design criteria, displaying different degrees of adequacy in fulfilling their protection functions. The seawalls located in front of the private properties on the seaward side of Messenger Terrace are private structures with coastal permits held by the property owners. NPDC has a coastal permit for rock rip rap along the public areas of the beach.

1.3 Resource consents

NPDC holds 46 resource consents which are included in this monitoring programme. Resource consent details are summarised in the table below. Summaries of the conditions attached to each permit are set out in Section 3 of this report.

A summary of the various consent types issued by the Council is included Appendix I, as are copies of all permits held by the Company during the period under review.

Consent Number	Sub- type	Location	Purpose	Expiry Date	Next review
4004-3	Boat ramp	Tongaporutu River Estuary	Boat ramp – use and maintain	1/6/2027	1/6/2021
4019-2	Protection	Urenui River Estuary	Riverbank protection works	1/6/2021	-
4065-3	Boat ramp	Urenui River Estuary	Boat ramp – use and maintain	1/6/2027	1/6/2021
4183-2	Protection	Urenui River Estuary	Riverbank protection works	1/6/2021	-

Table 1 Summary of coastal structure permits held by NPDC

Consent Number	Sub- type	Location	Purpose	Expiry Date	Next review
4322-2	Outlet structure	Mangaotuku Stream	Flood control purposes	1/6/2026	1/6/2020
4523-1	Protection	East End Beach	Erect and maintain a rockwall	1/6/2025	-
4583-2	Protection	Oakura River Estuary	Erect, place and maintain rock boulder protection works, and to occupy coastal space	1/6/2026	1/6/2020
4584-2	Protection	Oakura Beach	Erect and maintain a boat ramp, foreshore protection works and other associated structures	1/6/2025	-
4585-2	Protection	Waiwhakaiho River Mouth	Rock groyne – erect and maintain	1/6/2026	1/6/2020
4586-2	Protection	Fitzroy Beach	Erect and maintain a boat ramp, protection works and occupy coastal space	1/6/2026	1/6/2020
4587-2	Protection	Te Henui Stream Mouth	Rock groyne – erect and maintain	1/6/2026	1/6/2020
4590-2	Bridge	Onaero River Estuary	Bridge – use and maintain	1/6/2027	1/6/2021
4592-2	Outlet structure	Hongihongi Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4594-2	Outlet structure	Mangaotuku Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4595-3	Outfall	Eliot Street Coastal Area	Occupy coastal marine area with a marine outfall	1/6/2032	1/6/2020
4596-2	Outlet structure	East End and Fitzroy Beach	Erect, place and maintain 2 stormwater outlet structures	1/6/2026	1/6/2020
4598-2	Outlet structure	Waitara River Estuary	Use and maintain stormwater outlet	1/6/2027	1/6/2021
4600-2	Protection	Waitara River	Use and maintain training walls	1/6/2027	1/6/2021
4602-1	Protection	New Plymouth Foreshore	Place and maintain rock protection works, rock revetment and stormwater outlet structures	1/6/2025	-
4603-2	Bridge	Waiwhakaiho River Estuary	Erect, place and maintain a concrete foot bridge	1/6/2026	1/6/2020
4818-2	Protection	Tongaporutu Estuary	Use and maintain four groynes and rip rap	1/6/2027	1/6/2021
4900-2	Outlet	Waitara River Estuary	Use and maintain stormwater outfall	1/6/2027	1/6/2021
5035-1	Protection	Onaero Beach	Place and maintain boulder rock seawall	1/6/2026	-
5102-4	Protection	Bell Block	Erect, place and maintain boulder rock seawall	1/6/2026	1/6/2020
5160-2	Outfall	New Plymouth Foreshore	Occupy coastal marine area with a stormwater outfall	1/6/2025	-
5182-2	Outfall	Ngamotu Beach	Occupy coastal marine area with a stormwater outfall	1/6/2032	1/6/2020
5223-3	Protection	Oakura Beach	Occupy coastal marine area with a stormwater outfall and boulder rip rap minor toe protection	1/6/2048	1/6/2020

Consent Number	Sub- type	Location	Purpose	Expiry Date	Next review
5412-3	Protection	Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020
5523-3	Protection	Wairau Stream, Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020
5761-2	Protection	Urenui Beach Foreshore	Maintain boulder rock rip rap seawall	1/6/2050	1/6/2021
6096-1	Outlet structure	East End Beach	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6242-1	Protection	Te Henui Stream Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6270-1	Protection	Oakura River Estuary	Erect, place and maintain rock rip rap boulder protection	1/6/2020	-
6411-1	Protection	Urenui River Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6525-1	Other	Waitara River	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6553-1	Boat ramp	Paritutu/Back Beach	Erect, place and maintain existing boat ramp	1/6/2020	-
7007-2	Protection	Urenui Beach	Erect, place and maintain a rock rip rap seawall	1/6/2033	1/6/2021
7255-1	Boat ramp	Waitara River	Remove a boat ramp, to erect and maintain an upgraded boat ramp, jetties and pontoons	1/6/2027	1/6/2021
7442-1	Bridge	Waiwhakaiho River	Erect, place and maintain a footbridge	1/6/2026	1/6/2020
7649-1	Protection	Waiwhakaiho River	Erect, place and maintain rip rap seawall	1/6/2026	1/6/2020
7718-1	Outlet	Waitara River	Install, use and maintain outlet structure	1/6/2027	1/6/2021
9287-1	Protection	Onaero River	Place and maintain rock groynes	1/6/2027	1/6/2021
9328-1	Protection	Waitara River	Erect boulder wall	1/6/2027	1/6/2021
10132-1	Protection	Onaero Beach	Construct incision repairs	1/6/2050	1/6/2021
10437-1.2	Protection	Urenui Estuary	Erect and place rock rip rap wall	1/6/2033	1/6/2021
10528-1	Other	Waitara Estuary	Construct a timber boardwalk	1/6/2033	1/6/2021

1.4 Monitoring programme

1.4.1 Introduction

Section 35 of the RMA sets obligations upon the Council to gather information, monitor and conduct research on the exercise of resource consents within the Taranaki region. The Council is also required to assess the effects arising from the exercising of these consents and report upon them.

The Council may therefore make and record measurements of physical and chemical parameters, take samples for analysis, carry out surveys and inspections, conduct investigations and seek information from consent holders.

The monitoring programme for the NPDC coastal structures consisted of two primary components.

1.4.2 Programme liaison and management

There is generally a significant investment of time and resources by the Council in:

- ongoing liaison with resource consent holders over consent conditions and their interpretation and application;
- in discussion over monitoring requirements;
- preparation for any consent reviews, renewals or new consent applications;
- advice on the Council's environmental management strategies and content of regional plans; and
- consultation on associated matters.

1.4.3 Site inspections

Structures were visited once during the monitoring period. With regard to permits for coastal structures, the main points of interest were whether the structure was fulfilling its consented purpose (and complying with special conditions) and whether there were any resulting environmental effects (including end effects).

2 Results

2.1 Tongaporutu

Inspections undertaken on 1 May 2020.

Boat ramp (permit 4004). The structure was found in a satisfactory condition. The ramp did not appear to be causing any scour of the adjacent river bank. Some of the sand bags on the upstream side of the ramp had shifted away from the structure.

Rock groynes (permit 4818). The majority of this structure was found to be in good condition, however, a section of scoured bank had worsened since the previous inspection (Photo 1). Later in May, NPDC undertook maintenance works to resolve this issue. The groyne structure adjacent to the bank was built up in order to reduce the tidal currents that had been passing through and causing the erosion. During the inspection on 1 May, evidence was discovered of at least three penguin burrows in the land behind the rock work. As such, an additional inspection was carried out prior to the maintenance work in order to check for penguin burrows in close proximity to the work site. None were discovered.

Photo 1 Tongaporutu rock groynes with section of scoured bank in white box, 1 May 2020

2.2 Urenui

Inspections undertaken on 1 May 2020.

River protection works and boat ramp on true right bank of Urenui River (permits 4019, 4065 and 4183). These structures were all found in a satisfactory condition at the time of the inspection. The boat ramp was flush with the river bank both upstream and downstream. No erosion issues were identified.

Rock rip rap on true left bank of the Urenui River (permit 10437). This structure still appeared to be in very good condition. No signs of slumping or scour were noted.

Stormwater outlet and protection works (permit 6411). The structure appeared to be in good condition. No issues were identified.

Urenui Beach rock rip rap seawall and half wall extension (permits 5761 and 7007). Aside from some minor scour at the top of the structure, the rock rip rap seawall had remained in good condition since the last inspection. No issues were noted with the half wall, either. Some sections along the foot of this structure were partially buried by sand. Behind the structure, the sand binding grasses now appeared to be fairly well established (Photo 2). Neither rip rap structure appeared to be causing end effects, based on these observations and photo comparisons. Numerous sets of penguin footprints were observed at this end of the beach, which is not unusual for this location.

Photo 2 Urenui Beach half-wall and dunes (top: May 2018, middle: May 2019, bottom: May 2020)

2.3 Onaero

Inspections were undertaken on 1 May 2020.

Camp bridge and rock groynes at Onaero domain (permits 4590 and 9287). No visual issues were noted with either structure. Both appeared to be in a similar condition as the previous inspection.

Rock rip rap seawall and incision repairs at Onaero settlement beach (permits 5035 and 10132). No major issues were noted with the seawall, and there did not appear to have been any obvious increase in erosion at the adjacent shoreline east of the structure. The lower half of this seawall appeared to be slumping slightly, with the gradient flattening out as it approached the beach (Photo 3). This will need to be monitored to ensure the structure does not deteriorate or increase its footprint by losing rocks and boulders down the beach. Further west along the beach, evidence of ongoing erosion was apparent, even behind the incision repairs themselves where sections of cliff were continuing to collapse (Photo 4). There appeared to be slightly more sand at the top of the beach than during the last inspection.

Photo 4 Onaero beach incision repair and eroding cliffs, May 2020

2.4 Waitara

Inspections were carried out on 1 May 2020.

Stormwater and stream outlet structures downstream of Atkinson Street (permits 4598 and 7718). These outlets were in comparable condition to the previous inspection. Again, it was low tide at the time of the time of the inspection so high tide fish passage could not be assessed.

Stormwater outlet structure at McNaughton Street (permit 4900). This structure appeared to be in a satisfactory condition. No obvious damage or other issues were noted.

Stormwater outlet structure at the Atkinson Street/East Quay intersection (permit 6525). No major issues were identified with the outlet or surrounding gabion baskets, however, sand and gravel in front of the outlet was holding the flap shut (as it was during the previous inspection; Photo 5). The Council is not aware of any resultant drainage issues.

Boat ramp and jetty (permit 7255). These structures were found in a good working condition.

Estuary boardwalk (permit 10528). This newly completed structure was in very good condition. The boardwalk did not appear to have had any adverse effects on the surrounding estuarine habitat.

River mouth groyne structures (permits 4600 and 9328). The condition of the structures themselves did not appear to have changed markedly from the previous inspection. As per the previous inspection, the beach on the western side of the river mouth retained a high volume of mixed cobbles and sand. In comparison, the shoreline of the eastern beach was further landward, and there were less cobbles present (Photo 6). During recreational water quality monitoring undertaken earlier in the year, Council Officers observed the eastern beach shoreline eroding into the sea due to wave action at high tide. Following these observations, aerial imagery was examined with regard to this changing shoreline. The analysis is presented and discussed in Section 3.2.

Photo 6 Waitara West (left) and East (right) beaches (both photos facing east), May 2020

2.5 Bell Block

Inspection carried out on 1 May 2020.

Bell Block rock rip rap seawall (permit 5102). The structure did not appear to have undergone any significant changes since the previous inspection. More cobbles had been pushed up the beach and were covering large sections of the seawall. The rock work surrounding the access steps had hollowed out, leaving some boulders in a slightly perched position (Photo 7). Upon closer examination of the foot of the seawall, some of the boulders appeared to be moving away from the structure and migrating down the beach (Photo 8). No obvious end effects or erosion issues were noted, based on this visual inspection.

Photo 7 Bell Block Beach access way, May 2020

Photo 8 Bell Block seawall with some boulders further down the shore, May 2020

2.6 Waiwhakaiho

An inspection was carried out on 1 May 2020.

Te Rewa Rewa bridge protection, Waiwhakaiho River rip rap protection and foot bridge structures (permits 7442, 4603 and 7649). These structures all appeared to be in satisfactory condition. No issues with erosion, slumping or loss of material were observed.

Waiwhakaiho groyne (permit 4585). No major issues were noted with the groyne itself. A small scoured section was noted at the top of the rock work, on the riverine side (Photo 9). The beach volume on the western side of the groyne was comparable to the previous inspection (Photo 10). No obvious end effects or erosion was noted, based on these visual observations.

Photo 9 Small scoured section on Waiwhakaiho groyne, May 2020

Photo 10 Waiwhakaiho groyne (top: May 2019, bottom: May 2020)

2.7 Fitzroy to Te Henui

Inspections were carried out on 30 April 2020.

Fitzroy stormwater outlet, boat ramp and surf club protection structures (permits 4596 and 4586). The stormwater outlet structure was mostly buried by sand, and therefore could not be assessed. Similarly, the build up of sand in front of the surf club meant that the boat ramp and protection works were partially buried (Photo 11). Based on what was visible, the structures appeared to be in a satisfactory condition. The extent of the sand build up was such that NPDC undertook maintenance works in November 2019 to clear excess sand from the boat ramp, as the Fitzroy Surf Life Saving Club were unable to use it to launch their IRBs.

Photo 11 Sand build up on Fitzroy boat ramp, April 2020

East End stormwater outlet and rock rip rap seawall (permits 4596 and 4523). The East End stormwater outlet was completely buried by sand and cobble and could not be assessed. The rip rap appeared to be in good condition, with no slumping or deterioration noted. No obvious end effects or erosion was observed.

Te Henui stormwater outlet, river protection and groyne (permits 6096, 6242 and 4587). The gabion baskets associated with the stormwater outlet had not yet been repaired at the time of the inspection, and were still slumping inwards. The river protection rock work remained in good condition. On the seaward side of the bridge much of this structure was buried by sand. Similarly, a significant volume of sand had built up on the western side of the Te Henui groyne, and on the eastern river side, which was burying much of the rock work (Photo 12). Based on what was visible, the groyne appeared to be in good condition. These visual observations did not identify any end effects or erosion on the beach to the east of the structure.

Photo 12 Sand build up at Te Henui groyne, April 2020

2.8 New Plymouth City

Inspections were undertaken on 30 April 2020.

New Plymouth foreshore rock rip rap seawall (permit 4602). No issues were identified with the inspected sections of the seawall. An engineering assessment was carried out following the as-built survey that was completed in 2019. This assessment identified some areas along the wall where rock needed replacing. These works commenced in May 2020, beginning with the section below Pari Street which is particularly prone to wave damage. Approximately 1,350 tonnes of rock were used for these repairs.

Eliot Street outfall and Pari Street stormwater outlet (permits 4595 and 5160). The Eliot Street outfall was not visible at the time of the inspection due to the tide. The Pari Street stormwater outlet appeared to be in good working order.

Mangaotuku Stream diversion outlet structure near the wind wand, and main outlet structure at the Lee Breakwater (permits 4322 and 4594). Both structures appeared to be in good condition. No visible damage or other issues were noted at either site.

Ngamotu Beach central stormwater outlet and Hongihongi Stream outlet (permits 5182 and 4592). No issues were identified with either structure. Evidence of sand build up was apparent at both outlets, with the concrete pad beneath the central outlet being completely buried (Photo 13).

Photo 13 Ngamotu beach stormwater outlet (top: May 2019, bottom: April 2020)

2.9 Back Beach and Oakura

Inspections were carried out on 30 April 2020.

Back Beach boat ramp (permit 6553). No issues were discovered with the boat ramp itself, however, the adjacent bank in front of the car park appeared to have eroded further since the last inspection. This erosion will need to be monitored as it could begin to undermine the car park.

Oakura River protection works (permits 4583 and 6270). These permits essentially cover the same structures in the Oakura River mouth and hence were inspected together. Based on what could be assessed at the time of the inspection (parts of the structures weren't visible due to the tide and sand burial), no issues were identified and there did not appear to have been much change since the previous inspection.

Messenger Terrace stormwater outlets (permits 5412 and 5223). Both structures appeared to be in a satisfactory condition. The sand volume on this area of the beach had increased considerably from the previous year (Photo 14). As a consequence, stormwater drainage at these outlets appeared to have worsened; causing pooling at the base of the outlets and subsequent tracking along the top of the beach.

Photo 14 Messenger Terrace stormwater outlet at beach access (top: May 2019, bottom: April 2020)

Wairau Stream bank protection, surf club protection and boat ramp (permits 5523 and 4584). These structures were all in satisfactory condition, and did not appear to have changed from the previous year. There was evidence of penguins nesting within the surf club rock protection works. Throughout the monitoring year, NPDC had to undertake stream straightening works to prevent the dunes and protection structures from being scoured and undercut. These works were carried out on the Wairau and Waimoku Streams in September, November, April and May.

2.10 Incidents, investigations, and interventions

The monitoring programme for the year was based on what was considered to be an appropriate level of monitoring, review of data, and liaison with NPDC. During the year matters may arise which require additional activity by the Council, for example provision of advice and information, or investigation of potential or actual causes of non-compliance or failure to maintain good practices. A pro-active approach, that in the first instance avoids issues occurring, is favoured.

For all significant compliance issues, as well as complaints from the public, the Council maintains a database record. The record includes events where the individual/organisation concerned has itself notified the Council. Details of any investigation and corrective action taken are recorded for non-compliant events.

Complaints may be alleged to be associated with a particular site. If there is potentially an issue of legal liability, the Council must be able to prove by investigation that the identified individual/organisation is indeed the source of the incident (or that the allegation cannot be proven).

In the 2019-2020 period, the Council was not required to undertake significant additional investigations and interventions, or record incidents, in association with NPDC's conditions in resource consents or provisions in Regional Plans.

3 Discussion

3.1 Discussion of structure performance

No significant issues were identified with any of the coastal structures during the 2019-2020 monitoring period. However, the deteriorating rock work at the Bell Block beach access, the Waiwhakaiho groyne scour, and the ongoing erosion of the bank below the Back Beach car park may require attention from NPDC in the near future. This is more urgent for the Bell Block beach access, as the perched boulders may become a safety issue. It is also recommended that NPDC consider the structural integrity of the Onaero and Bell Block seawalls, checking for slumping and loss of material down the beach.

3.2 Environmental effects of exercise of consents

None of the structures had definitive adverse effects on their surrounding environments, based on the observations made during the inspection round. However, it should be noted that the ability of the current programme to detect such effects is limited. As mentioned in Section 2.4., instances of the Waitara East beach shoreline actively eroding into the sea were observed during unrelated Council monitoring earlier in the year. In order to get a better understanding of shoreline change at this site, past aerial photographs were examined (Figure 4). The aerial photographs indicate that between 2012/2013 and 2017 the shoreline on the eastern beach has undergone considerable erosion (up to 20 metres at the eastern end of the shoreline in the figure). There was no measurable recession of the western beach shoreline over the same period, with the shoreline instead moving seaward by one to two metres in places. It should be noted that this analysis of shoreline change is preliminary and further detailed assessment should be undertaken to properly understand these erosion/accretion trends. However, given the position of the river mouth groynes/mole structures between these two shorelines, an additional investigation should be undertaken to determine the influence of these structures on the erosion of the eastern shoreline, relative to natural processes. A recommendation to this effect is provided in Section 4.

The shoreline change that has been observed at Waitara East beach demonstrates the need for improved (survey based), fit for purpose shoreline and beach monitoring to be incorporated into this programme. This is discussed in further detail in the following sections.

3.3 Tonkin and Taylor recommendations

The environmental effects caused by coastal structures can occur gradually over a long time period, and as previously stated, they can be difficult to discern from natural processes; therefore a more intensive monitoring programme is required for some structures.

In 2001, Tonkin & Taylor were commissioned by the Council to provide recommendations on compliance monitoring for coastal structures in Taranaki. The report included general monitoring requirements, as well as site specific recommendations (a brief overview is provided below).

It was recommended that compliance monitoring programmes for structures on the Taranaki coast should include the following five areas:

- Checking to ensure the structure is in good repair;
- Checking structure following maintenance involving a change in structure size;
- Checking compliance with any special conditions of the consent;
- Identifying any adverse effects of the structure on the adjacent shoreline position, beach volumes and shore platform at the toe of the structure; and
- Collection of "control' data from relevant unaffected sections of coast on which to assess the above effects.

Figure 4 Waitara Beach shoreline change (red line: 2012/13 shoreline, blue line: 2017 shoreline)

Tonkin and Taylor (2001) also recommended the following:

- 1. That when constructing any structure a baseline "as built" survey of the structure is provided by the consent holder (this should be included as a standard condition for every new coastal structure consent that is granted). This would include: position, length, width and height and front slope (as appropriate).
- 2. That the consent holder report annually on any maintenance undertaken. This includes information on the location, timing and nature of maintenance undertaken during the year. For revetments, this information should include the volume of rock placed. If this maintenance includes significant changes to the structure dimensions, then a new survey "as built" for the altered area should be included.
- 3. That on a five yearly basis, Council undertakes a full audit of the compliance monitoring data, and any SEM data, to determine whether the structures are having any effect on the adjacent coast. This audit needs to be undertaken by a suitably qualified specialist with relevant knowledge of coastal processes. These reports should also recommend changes to the monitoring programme where appropriate, due to either additional effects or the lack of effects.

For various reasons, the proposed monitoring regime was never adopted in its entirety. Tonkin & Taylor were employed again in 2012 to prepare updated monitoring specifications that would then be put to tender. In summary, the scope of works included a review of the original specifications, an assessment of what work had been carried out since 2001, and a revised approach to implement going forward. The documents were completed in 2014. However, for various reasons including change of staff, progress stalled and a request for proposal (RFP) was never finalised.

3.4 Monitoring programme changes from 2020-2021

Starting in June 2020, an 'effects based' consent condition will be included in relevant coastal structure consents. This will necessitate appropriate monitoring to be undertaken in order to assess compliance with the consent condition. However, the inclusion of this consent condition will only pertain to certain structures, as not all structures currently included in this monitoring programme have the same potential to influence or affect coastal processes. Groynes and seawalls, by design, have a measurable influence on coastal processes, whereas smaller structures such as boat ramps and stormwater outlets are not expected to have significant effects. Accordingly, monitoring is intended to increase for some structures, and decrease for others. Furthermore, the location of the structure (open coast or river mouth) will also determine how it will be monitored going forward.

The aforementioned 'effects based' condition will be included in all relevant consents by exercising the resource consent review clause, or during the consent renewal process; whichever occurs first. Currently, the 'condition based' monitoring assessment criteria means it is possible for structures to be compliant with consent conditions while causing adverse environmental effects. The addition of the 'effects based' condition will direct more appropriate and comprehensive monitoring of the environmental effects of higher risk structures.

A summary of the changes, to be implemented at the beginning of the 2020-2021 monitoring year, is provided in Table 2, with further rationale and explanation provided below.

Structure	Proposed monitoring changes
Stormwater outlet structures	Decrease frequency of routine Council inspections and reporting to biennial
Stream outlet structures	 Decrease frequency of routine Council inspections and reporting to biennial To be included in Council's fish passage monitoring programme
Boat ramps and associated structures	Decrease frequency of routine Council inspections and reporting to biennial
Bridges	Decrease frequency of routine Council inspections and reporting to biennial
Protection structures – walls and groynes (riverine)	Decrease frequency of routine Council inspections and reporting to biennial
Protection structures – walls and groynes (open coast)	 Continue annual Council inspection regime Undertake an annual survey to identify any adverse effects of the structure on the adjacent shoreline position, beach volumes and shore platform at the toe of the structure.

Table 2Summary of monitoring changes

The frequency of inspections and reporting for stormwater outlet structures and boat ramps will be decreased to biennial. As has been shown by the results of this monitoring programme over the past 13 years, the environmental effects of these structures in the CMA are not sufficient to warrant annual inspections and reporting. It is expected that NPDC also carry out their own inspections to ensure that these structures are maintained in alignment with resource consent requirements.

The same changes are proposed for stream outlet structures, for the same reasons. However, these structures will also be inspected intermittently as part of the Regional Fish Passage Monitoring Programme.

Bridges, groynes and rock walls in riverine locations will also now be inspected and reported on a biennial basis as part of the Council's monitoring programme. Although these structures are larger in size and can potentially influence physical processes, the consequences of these effects in riverine environments are not the same as those on the open coast. As such, equivocal riverine based structures located outside of the CMA are not routinely inspected and reported on as they are in this programme. As per the stormwater and stream outlets, NPDC are expected to carry out their own inspections to ensure that these structures are maintained in alignment with resource consent requirements.

Groynes and rock walls and their surrounding environs in open coast locations will be subjected to annual surveying (as outlined in Table 2), unless the Council determines that the effects of the structure are likely to be negligible. These structures can directly influence coastal processes, however, as stated earlier, these effects can be gradual and difficult to discern from natural processes. For these reasons, specific surveying methodologies are necessary to determine whether a structure is adversely affecting coastal processes. Additional surveys will also need to be undertaken for the collection of 'control' data. Annual inspections will still be undertaken for these structures in addition to the surveying component. As per the recommendations outlined by Tonkin and Taylor (2001), reporting frequency will be reduced to five yearly; allowing sufficient survey data to be collected for analysis.

3.5 Evaluation of performance

A tabular summary of the consent holder's compliance record for the year under review is set out in Tables 3 to 48.

Tongaporutu

Table 3 Summary of performance for Consent 4004-3 boat ramp at Tongaporutu

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Maintenance of boat ramp	Inspections	Yes
2.	Consent holder to notify Council prior to undertaking maintenance works		N/A
3.	Removal of structure when no longer required		N/A
4.	Review of consent	Next scheduled June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 4 Summary of performance for Consent 4818-2 groynes at Tongaporutu

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Maintenance of structures to satisfaction of Council	Inspection	Yes
2.	"As built" plan required	Supplied by consent holder	Yes
3.	Notification prior to maintenance works		N/A
4.	Structures removed, area reinstated when no longer required		N/A
5.	Review of consent	Next scheduled for June 2021, if required	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Urenui

Table 5 Summary of performance for Consent 4019-2 riverbank protection at Urenui Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Notification prior to and following maintenance works		N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Best practicable option (BPO) to avoid or minimise discharges of silt or contaminants		N/A
3.	Area of disturbance minimised		N/A
4.	Structure removed and area reinstated if no longer required		N/A
5.	Review of consent	No review before consent expires in June 2021	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perf	ormance in respect of this consent	High

Table 6 Summary of performance for Consent 4065-3 boat ramp at Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Structure maintained	Inspection	Yes
2.	Notification prior to undertaking maintenance works	Notification received	Yes
3.	Minimisation of environmental effects during maintenance works		N/A
4.	Structure removed and area reinstated if no longer required		N/A
5.	Review of consent	Next scheduled in June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 7 Summary of performance for Consent 4183-2 riverbank protection at Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Notification prior to and following construction and any maintenance works		N/A
2.	BPO to avoid or minimise discharge of silt or contaminants		N/A
3.	Area of disturbance minimised		N/A
4.	Structure removed and area reinstated if no longer required		N/A
5.	Review of consent	No review before consent expires in June 2021	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High

Condition requirement	Means of monitoring during period under review	Compliance achieved?
Overall assessment administrative perfo	ormance in respect of this consent	High

Table 8 Summary of performance for Consent 5761-2 rock rip rap seawall at Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation	Inspection	N/A
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes
3.	Review of consent	Next scheduled in June 2021, if required	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 9 Summary of performance for Consent 6411-1 riverbank protection at Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Notification prior to and following construction and any maintenance works		N/A
2.	Structure to be maintained in accordance with documentation submitted in support of the application	Inspection	Yes
3.	BPO to avoid or minimise environmental effects		N/A
4.	Consent holder to ensure area and volume of riverbed disturbance be minimised		N/A
5.	Review of consent	Expired June 2020	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 10 Summary of performance for Consent 7007-2 rip-rap seawall at Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Construction of a low level seawall in two stages as described in the application	Completed	N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Construction commence from east to west and be undertaken in a maximum of two stages	Completed	N/A
3.	Dimensions of the wall as specified in the application	Completed	N/A
4.	Excavated loose unconsolidated beach material only used for foreshore reinstatement purposes seaward of the structure	No reinstatement undertaken	N/A
5.	Notification prior to and following construction and any maintenance works	No works undertaken	N/A
6.	Area and volume of foreshore disturbance minimised as far as practicable		N/A
7.	Erection of warning notices		N/A
8.	Compliance with relevant noise standards		N/A
9.	Construction of wall does not impact on areas, or access to areas, where penguins breed	Completed (compliant)	N/A
10.	Works shall cease if archaeological remains are discovered	Completed (compliant)	N/A
11.	Adopt BPO	Inspection	Yes
12.	Consent lapse in accordance with section 125 of the RMA		N/A
13.	Review of consent	Next scheduled June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

Table 11 Summary of performance for consent 10437-1.1 riverbank protection in Urenui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Structure to be built in accordance with specified documentation	Inspection	Yes
2.	Notification prior to commencing works	Notification received	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
3.	Preparation and maintenance of, and adherence to, Construction Management Plan	Inspection	Yes
4.	Hazard signage	Inspection	Yes
5.	Construction to comply with specified noise standards	Inspection	Yes
6.	Erect boundary fence	Inspection	Yes
7.	Structure shall not impact on penguin breeding habitat	Inspection	Yes
8.	Structure to be maintained in safe and sound condition	Inspection	Yes
9.	Works cease if archaeological remains discovered	None discovered	N/A
10.	Consent lapse clause	Consent exercised	N/A
11.	Review of consent	Next scheduled June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfo	ormance in respect of this consent	High

Onaero

Table 12 Summary of performance for Consent 4590-2 bridge over Onaero River

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Maintenance of bridge to satisfaction of Council	Inspections	Yes
2.	Consent holder to notify Council prior to undertaking maintenance works		N/A
3.	Consent holder to provide "As built" plan of structure	Supplied 2009	Yes
4.	Structure to be removed and area reinstated if and when required		N/A
5.	Review of consent	Next scheduled in June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent undertaken in accordance with application documentation	Works completed	N/A
2.	Notification of commencement of works	Works completed	N/A
3.	Provision of sediment control plan	Works completed	N/A
4.	Area and volume of foreshore disturbance to be minimised	Works completed	N/A
5.	Area and volume of riverbed disturbance to be minimised	Works completed	N/A
6.	Rock material shall be free of vegetative/humus material	Works completed	N/A
7.	Consent holder shall adopt BPO	No maintenance undertaken during year	N/A
8.	Signage during construction and maintenance works	No maintenance undertaken during year	N/A
9.	Structures maintained in safe and sound condition	Inspection	Yes
10.	Structure to be removed, and area reinstated, when no longer required	Structure still required	N/A
11.	Works cease if archaeological remains discovered	Works completed	N/A
12.	Consent lapse clause	Consent exercised	N/A
13.	Review of consent	Next scheduled June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

Table 13 Summary of performance for Consent 9287-1 river mouth rock groynes

N/A = not applicable

Table 14 Summary of performance for Consent 5035-1 seawall at Onaero Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Structure to be maintained in accordance with documentation submitted in support of the application	Inspections	Yes
2.	Notification prior to maintenance works	No maintenance carried out	N/A
3.	Consent holder to prevent discharge of contaminants during maintenance		N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
4.	In situ beach material shall not be used for maintenance purposes		N/A
5.	Structure to be removed and area reinstated if and when no longer required		N/A
6.	Review of consent	No further reviews available	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

Table 15 Summary of performance for consent 10132-1.1

Purpose: To construct low level rock incision repairs			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Authorisation of structure as per specified plans	Inspections	Yes
2.	Protections structures no higher than 5 m RL, and may be built any time in any order	Inspections	Yes
3.	Notification prior to commencing works	Completed	N/A
4.	Area and volume of foreshore disturbance minimal, and disturbances shall be reinstated	Completed	N/A
5.	Hazards signage	Completed	N/A
6.	Compliance with noise standards	Completed	N/A
7.	Penguin considerations	Completed	N/A
8.	Adopt BPO	Completed	N/A
9.	Structure maintained in safe and sound state	Inspections	Yes
10.	Review clause	Next scheduled in June 2021, if required	N/A
	erall assessment of consent compli his consent	iance and environmental performance in respect	High
Ove	erall assessment of administrative	performance in respect of this consent	High

Waitara

Table 16 Summary of performance for Consent 4598-2 stormwater outlet, Waita

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Maintenance of structure to satisfaction of Council	Inspections	Yes
2.	Consent holder to notify Council prior to undertaking maintenance works		N/A
3.	Consent holder to provide "As built' survey of structure	Supplied	Yes
4.	Structure to be removed and reinstated if and when no longer required		N/A
5.	Review of consent	Next scheduled in June 2021, if required	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 17 Summary of performance for Consent 4600-2 training works at Waitara

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent holder to maintain structures	Inspections	Yes
2.	Notification prior to maintenance	No maintenance undertaken during year	Yes
3.	Maintenance does not increase the size of the structures		N/A
4.	Structures to be removed and area reinstated when no longer required		N/A
5.	Review of consent	Next scheduled June 2021, if required	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 18 Summary of performance for Consent 4900-2 stormwater outfall structure at Waitara

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent holder maintain structure	Inspections	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Notification prior to maintenance		N/A
3.	Structures to be removed and area reinstated when no longer required		N/A
4.	Review of consent	Next scheduled in June 2021, if required	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perf	ormance in respect of this consent	High

Table 19 Summary of performance for Consent 6525-1 stormwater outlet structure at Waitara

	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
1.	Consent to be exercised in accordance with application	Inspection	Yes	
2.	Consent holder to notify Council prior to commencement, and on completion of maintenance		N/A	
3.	Area and volume of disturbance minimised		N/A	
4.	In-situ materials not be used for construction purposes		N/A	
5.	Lapse of consent		N/A	
6.	Review of consent	Next scheduled in June 2021, if required	N/A	
Ove	erall assessment of environmental p	High		
Ove	Overall assessment administrative performance in respect of this consent High			

N/A = not applicable

Table 20 Summary of performance for Consent 7255-1 boat ramp, jetty and pontoons at Waitara

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	BPO to prevent or minimise adverse effects	Inspections	Yes
2.	Exercise of consent in accordance with documentation submitted in application	Inspections	Yes
3.	Structure to be maintained in safe and sound state	Inspections	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
4.	Notification prior to and following construction and maintenance		N/A
5.	Area and volume of foreshore disturbance to be minimised and reinstated as practicable		N/A
6.	All practicable measures to prevent discharge of debris and/or contaminants to the river bed		N/A
7.	Signage required during construction and maintenance		N/A
8.	Structures removed and area reinstated when no longer required		N/A
9.	Lapse of consent		N/A
10.	Review of consent	Next scheduled in June 2021, if required	N/A
Overall assessment of environmental performance in respect of this consent			High
Overall assessment administrative performance in respect of this consent			High

Table 21 Summary of performance for Consent 7718-1 stream outlet structure

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Outlet to be constructed in accordance with specified plans	Works completed	N/A
2.	Commencement of works notification	Works completed	N/A
3.	Area and volume of foreshore disturbance to be minimised	Works completed	N/A
4.	Works in accordance with 'Typical requirements for pipes through stopbanks'	Works completed	N/A
5.	Report provided by qualified engineer to assess compliance with previous condition	Works completed	N/A
6.	Works only to occur during times of low flow	Works completed	N/A
7.	Works remain responsibility of consent holder		N/A
8.	Structure shall not restrict fish passage	Low tide at time of inspection	N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
9.	Structure removed, area reinstated, when no longer required	Structure still required	N/A
10.	Consent lapse clause	Consent exercised	N/A
11.	Review of consent	Next optional review in June 2021, if required	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	High	

Table 22 Summary of performance for Consent 9328-1 boulder wall at Waitara River Mouth

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Construction shall be in accordance with specified plans	Works completed	N/A
2.	Notification prior to commencing works	Works completed	N/A
3.	Area and volume of foreshore disturbance shall minimised and reinstated	Works completed	N/A
4.	Hazard signage during construction	Works completed	N/A
5.	Worksshall comply with specified noise standards	Works completed	N/A
6.	Consent holder shall adopt BPO		N/A
7.	Structure shall be maintained in safe and sound condition	Inspections	Yes
8.	Structure removed, area reinstated, when no longer required	Structure still required	N/A
9.	Consent lapse clause	Consent exercised	N/A
10.	Review of consent	Next optional review in June 2021, if required	N/A
Ove	erall assessment of environmental p	High	
Ov	erall assessment administrative perf	ormance in respect of this consent	High

N/A = not applicable

Table 23 Summary of performance for Consent 10528-1 Waitara boardwalk

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Construction shall be in accordance with specified plans	Inspections, liaison with project manager	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Notification prior to commencing works	Notification received	Yes
3.	Works undertaken in accordance with Construction Management Plan	Inspections, liaison with project manager	Yes
4.	Area and volume of foreshore disturbance shall minimised and reinstated	Inspections, liaison with project manager	Yes
5.	No works undertaken while tide covers any part of work site	Inspections	Yes
6.	Works shall comply with specified noise standards	Inspections	Yes
7.	Boardwalk shall not impact on penguin breeding areas	Inspections	Yes
8.	Hazard signage	Worksite barriers in place	N/A
9.	Pedestrian signage requirements	Works not completed during monitoring year	N/A
10.	No lighting on boardwalk	Works not completed during monitoring year	N/A
11.	Structure shall be maintained in safe and sound condition	Works not completed during monitoring year	N/A
12.	Cease works if archaeological remains discovered	Not required	N/A
13.	Consent lapse clause	Consent exercised	N/A
14.	Review of consent	Next optional review in June 2021, if required	N/A
Ove	erall assessment of environmental p	erformance in respect of this consent	High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

Bell Block

Table 24 Summary of performance for Consent 5102-4 rock wall at Bell Block

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent to be exercised in accordance with documentation submitted with application	Inspections	Yes
2.	Structure to be maintained in a safe and sound condition	Inspections	Yes
3.	Baseline 'as built' survey plan required	Received	Yes
4.	Consent holder to notify Council prior to maintenance works	Notification received	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
5.	Maintenance to comply with noise standards		N/A
6.	Structure to be removed and area reinstated if and when no longer required		N/A
7.	Review of consent	No further reviews	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

Waiwhakaiho

Table 25 Summary of performance for Consent 4585-2 groyne at Waiwhakaiho

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline 'as built' survey required	Survey provided on 25 July 2008	Yes
4.	Notification prior to maintenance works		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	Next scheduled in June 2020, if required	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	High	

N/A = not applicable

Table 26 Summary of performance for Consent 4603-2 footbridge at Waiwhakaiho

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Best practicable option to minimise environmental effects		N/A
2.	Exercise of consent in accordance with application	Inspection	Yes
3.	Structures to be maintained	Inspection	Yes
4.	Notification prior to maintenance works	No maintenance undertaken during year	N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
5.	Review of consent	Next scheduled in June 2020, if required	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

Table 27 Summary of performance for Consent 7442-1 Te Rewa Rewa Bridge

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspections	Yes
2.	Notification prior to works or maintenance	No maintenance undertaken during year	N/A
3.	Area and volume of disturbance minimised		N/A
4.	Sediment disturbance minimised		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Lapse of consent		N/A
7.	Review of consent	No further review dates	N/A
	erall assessment of environmental p erall assessment administrative perfo	High High	

N/A = not applicable

Table 28 Summary of performance for Consent 7649-1 Waiwhakaiho River protection

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Specifications of structure position	Works completed	N/A
2.	Notification prior to commencement and completion of works	No maintenance undertaken during year	N/A
3.	Area and volume of disturbance minimised	Works completed	N/A
4.	Sediment disturbance minimised	Works completed	N/A
5.	Review of consent	Next scheduled in June 2020, review not required	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

Fitzroy and East End

m)
m

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent holder to notify Council prior to commencement, and on completion of maintenance		N/A
2.	Structure constructed and maintained in accordance with application	Inspections	Yes
3.	No refuelling of construction machinery within coastal marine area		N/A
4.	Construction to comply with noise standards		N/A
5.	In-situ beach material not to be used for construction purposes		N/A
6.	BPO to ensure minimal disturbance		N/A
7.	Structure to be removed and area reinstated, if and when no longer required		N/A
8.	Review of consent	No review before consent expires in June 2025	N/A
Overall assessment of environmental performance in respect of this consent			High
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 30 Summary of performance for Consent 4586-2 boat ramp and rock protection at Fitzroy Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline "as built" survey required	Received	Yes
4.	Notification prior to maintenance works	Notification provided	Yes
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	No further review dates	N/A

Condition requirement	Means of monitoring during period under review	Compliance achieved?
Overall assessment of environmental performance in respect of this consent		High
Overall assessment administrative perfo	ormance in respect of this consent	High

Table 21	Summany	of porformance for	Concont 1597 2 ro	ock groupo at To U	enui Stream mouth
Table 51	Summary	of performance for	CONSENT 4507-2 TC	JCK gruyne at re ne	

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline "as built" survey required	Received	Yes
4.	Notification prior to maintenance works		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	No further review dates	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 32Summary of performance for Consent 4596-2 two stormwater outlet structures at Fitzroy and East
End Beaches

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with documentation submitted in support of application	Inspections	Yes
2.	Consent holder to maintain structures in a safe and sound condition	Buried by sand – unable to inspect	N/A
3.	Consent holder to supply 'as built' plan of structures	Provided	Yes
4.	Notification prior to maintenance		N/A
5.	Gabions around the Fitzroy outlet to be covered at all times	Inspections	Yes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
6.	Removal of foreign material should structure collapse		N/A
7.	Structures to be removed and area reinstated		N/A
8.	Review of consent	No further review dates	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perf	ormance in respect of this consent	High

Table 33 Summary of performance for Consent 6096-1 stormwater outlet structure at East End

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent holder to notify Council prior to maintenance works		N/A
2.	Area and volume of disturbance minimised		N/A
3.	In-situ materials not be used for construction purposes		N/A
4.	Structure to be constructed and maintained in accordance with application	Inspections – gabion baskets are being repaired at the time of writing this report.	Yes
5.	Structure to be removed and area reinstated, if and when no longer required		N/A
6.	Review of consent	No review before consent expires in June 2021	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 34 Summary of performance for Consent 6242-1 rock rip rap at Te Henui

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Consent holder to notify Council prior to construction and subsequent maintenance works		N/A
2.	Structure to be constructed in accordance with application	Inspection	Yes
3.	BPO to avoid or minimise environmental effects		N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
4.	Area and volume of disturbance to be minimised		N/A
5.	Structure to be removed and area reinstated, if and when no longer required		N/A
6.	Review of consent	Expired June 2020	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perf	ormance in respect of this consent	High

New Plymouth City

Table 35Summary of performance for Consent 4322-2 outfall structure for diversion of MangaotukuStream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Notification prior to maintenance works		N/A
4.	BPO to prevent adverse environmental effects during maintenance		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	No further review dates	N/A
Ove	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	High	

N/A = not applicable

Table 36 Summary of performance for Consent 4592-2 outlet structure in Hongihongi Stream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Notification prior to maintenance works		N/A

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
4.	Structure to be removed and area reinstated if no longer required		N/A
5.	Review of consent	Next scheduled in June 2020, if required	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perf	ormance in respect of this consent	High

Table 37 Summary of performance for Consent 4594-2 outlet structure Mangaotuku Stream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline "as built" survey required	Received 4 November 2008	Yes
4.	Notification prior to maintenance works		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	Next scheduled in June 2020, if required	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 38 Summary of performance for Consent 4595-3 Eliot Street outfall

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation	Inspection	N/A
2.	Structure maintained to the satisfaction of the Council	Unable to inspect due to tide	N/A
3.	Review of consent	Next scheduled in June 2020, if required	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Structural modifications to adhere to application		N/A
2.	Consent holder to provide plan of structure	Received	Yes
3.	Consent holder to develop and implement monitoring programme	Not received	No – in progress
4.	Consent holder to provide management strategy	Report ' A review of design and construction aspects of the New Plymouth walkway' received in November 2006	Yes
5.	Structure to be maintained to satisfaction of Council	Inspections	Yes
6.	Consent holder to notify Council prior to major maintenance	Notification received	Yes
7.	Structure to be removed, if and when no longer required		N/A
8.	Review of consent	No further review dates	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perf	ormance in respect of this consent	Good

Table 39 Summary of performance for Consent 4602-1 rock protection works along New Plymouth foreshore

N/A = not applicable

Table 40 Summary of performance for Consent 5160-2 stormwater outfall structure on New Plymouth foreshore

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation	Inspection	N/A
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes
3.	Review of consent	Next scheduled in June 2021, if required	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

Table 41Summary of performance for Consent 5182-2 stormwater outfall structure on
Ngamotu Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation	Inspection	N/A
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes
3.	Review of consent	Next scheduled in June 2021, if required	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Back Beach

Table 42 Summary of performance for Consent 6553-1 boat ramp at Back Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	BPO to avoid or minimise environmental effects		N/A
2.	Exercise of consent in accordance with application	Inspections	Yes
3.	Written notification prior to exercise of consent		N/A
4.	No re-fuelling of construction machinery within coastal marine area		N/A
5.	Area and volume of foreshore disturbance minimised		N/A
6.	Signage to ensure public safety during construction		N/A
7.	BPO to avoid or minimise discharge of concrete slurry or debris		N/A
8.	Lapse of consent		N/A
9.	Review of consent	Expired June 2020	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perf	ormance in respect of this consent	High

Oakura

Table 43 Summary of performance for Consent 4583-2 Oakura River bank protection

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline "as built" survey required	Received	Yes
4.	Notification prior to maintenance works		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	No further review dates	N/A
Ov	erall assessment of environmental p	erformance in respect of this consent	High
Ov	erall assessment administrative perfo	High	

N/A = not applicable

Table 44Summary of performance for Consent 4584-2 boat ramp, foreshore protection works and
associated structures at Oakura

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent in accordance with application	Inspection	Yes
2.	Structure maintained in safe and sound condition	Inspection	Yes
3.	Baseline "as built" survey required	Received	Yes
4.	Notification prior to maintenance works		N/A
5.	Structure to be removed and area reinstated if no longer required		N/A
6.	Review of consent	No further review dates	N/A
Ove	erall assessment of environmental p	High	
Ove	erall assessment administrative perfo	ormance in respect of this consent	High

Table 45Summary of performance for Consent 5223-3 stormwater outfall structure and boulder rip rap at
Oakura

	Condition requirement	Means of monitoring during period under review	Compliance achieved?		
1.	Any changes to the structure require authorisation	Inspection	N/A		
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes		
3.	Review of consent	No further review dates	N/A		
Ov	Overall assessment of environmental performance in respect of this consent				
Ov	Overall assessment administrative performance in respect of this consent				

N/A = not applicable

Table 46Summary of performance for Consent 5412-3 stormwater outfall structure and boulder rip rap at
Oakura

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation		N/A
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes
3.	Review of consent	No further review dates	N/A
Ov	erall assessment of environmental p	High	
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

N/A = not applicable

Table 47Summary of performance for Consent 5523-3 boulder rip rap protection around Wairau Stream,
Oakura Beach

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Any changes to the structure require authorisation		N/A
2.	Structure maintained to the satisfaction of the Council	Inspection	Yes
3.	Review of consent	Next scheduled in June 2026, if required	N/A
Ove	High		
Ov	erall assessment administrative perfe	ormance in respect of this consent	High

	Condition requirement	Means of monitoring during period under review	Compliance achieved?			
1.	BPO to minimise effects on water quality		N/A			
2.	Consent holder to notify Council prior to commencement of works or any major maintenance works		N/A			
3.	Structures to be constructed in accordance with application	Inspections	Yes			
4.	Area and volume of disturbance to be minimised		N/A			
5.	Timing of works		N/A			
6.	Structure to be removed and area reinstated, if and when no longer required		N/A			
7.	Lapse of consent		N/A			
8.	Review of consent	Expired June 2020	N/A			
Ove	erall assessment of environmental p	erformance in respect of this consent	High			
Ove	Overall assessment administrative performance in respect of this consent High					

Table 48 Summary of performance for Consent 6270-1 rock rip rap protection in Oakura River estuary

N/A = not applicable

During the year, NPDC demonstrated a high level of environmental and high level of administrative performance with the resource consents as defined in Section 1.1.4.

Year	High	Good	Improvement req	Poor
2010	-	~	-	-
2011	~	-	-	-
2012	✓	-	-	-
2013 + 2014	✓	-	-	-
2015	✓	-	-	-
2016	×	-	-	-
2017	✓	-	-	-
2018	✓	-	-	-
2019	✓	-	-	-
2020	~	-	-	-
Totals	9	1	0	0

Table 49 Evaluation of overall environmental performance over time

3.6 Recommendations from the 2018-2019 Annual Report

In the 2018-2019 Annual Report, it was recommended:

- 1. THAT in the first instance an annual site visit is carried out by Council staff on all coastal structures in the New Plymouth district. These visits should include photographs from pre-determined photo control points.
- 2. THAT should there be issues with environmental or administrative performance in 2019-2020, monitoring may be adjusted to reflect any additional investigation or intervention as found necessary.
- 3. THAT additional visits and photographs should be taken following any alterations or additions, and after major storms.
- 4. THAT NPDC should notify the Council via email to worknotification@trc.govt.nz prior to and following any maintenance work on coastal structures.
- 5. THAT NPDC should provide a summary of maintenance of coastal structures on an annual basis (preferably at the end of the monitoring period, in July).
- 6. THAT the option for a review of resource consents 4585-2, 4587-2 and 5102-4 in June 2019, as set out in the special conditions, be exercised, on the grounds that the consents were not necessitating the appropriate monitoring to identify potential adverse environmental effects.
- 7. THAT NPDC note the proposed changes to the monitoring programme for the 2020-2021 monitoring year and begin planning for the implementation of the revised programme.

All of these recommendations were implemented during the year under review.

3.7 Alterations to monitoring programmes for 2020-2021

In designing and implementing the monitoring programmes for air/water discharges in the region, the Council has taken into account:

- the extent of information already made available through monitoring or other means to date;
- its relevance under the RMA;
- the Council's obligations to monitor consented activities and their effects under the RMA;
- the record of administrative and environmental performances of the consent holder; and
- reporting to the regional community.

The Council also takes into account the scope of assessments required at the time of renewal of permits, and the need to maintain a sound understanding of industrial processes within Taranaki exercising resource consents.

It is proposed that for 2020-2021 the monitoring programme is altered to reflect the changes outlined in Section 3.4. In summary, these changes will see a reduction in monitoring for low risk coastal structures, and additional, survey based monitoring for high risk structures. NPDC and the Council are currently working together to prepare a contract for this additional survey work in order to satisfy the newly implemented resource consent conditions.

It should be noted that the proposed programme represents a reasonable and risk-based level of monitoring for the site(s) in question. The Council reserves the right to subsequently adjust the programme from that initially prepared, should the need arise if potential or actual non-compliance is determined at any time during 2020-2021.

3.8 Exercise of optional review of consent

All of the resource consents set out in Table 50 provide for an optional review of the consent in June 2021. Each consent has a special condition which allows the Council to review it, if there are grounds that the consent is not adequately preventing adverse environmental effects from occurring. Table 50 sets out whether a review is, or is not required for each consent.

Based on the results of monitoring in the year under review, and in previous years as set out in earlier annual compliance monitoring reports, it is considered necessary that a review is pursued for the five consents identified in Table 50. The consents are currently inadequate to prevent adverse environmental effects as they do not necessitate appropriate monitoring to determine the effects of the structures (as discussed in Section 3.4).

Consent Number	Sub- type	Location	Purpose	Next review	Review required?
4004-3	Boat ramp	Tongaporutu River Estuary	Boat ramp – use and maintain	1/6/2021	No
4065-3	Boat ramp	Urenui River Estuary	Boat ramp – use and maintain	1/6/2021	No
4590-2	Bridge	Onaero River Estuary	Bridge – use and maintain	1/6/2021	No
4598-2	Outlet structure	Waitara River Estuary	Use and maintain stormwater outlet	1/6/2021	No
4600-2	Protection	Waitara River	Use and maintain training walls	1/6/2021	Yes
4818-2	Protection	Tongaporutu Estuary	Use and maintain four groynes and rip rap	1/6/2021	No
4900-2	Outlet	Waitara River Estuary	Use and maintain stormwater outfall	1/6/2021	No
5761-2	Protection	Urenui Beach Foreshore	Maintain boulder rock rip rap seawall	1/6/2021	Yes
7007-2	Protection	Urenui Beach	Erect, place and maintain a rock rip rap seawall	1/6/2021	Yes
7255-1	Boat ramp	Waitara River	Remove a boat ramp, to erect and maintain an upgraded boat ramp, jetties and pontoons	1/6/2021	No
7718-1	Outlet	Waitara River	Install, use and maintain outlet structure	1/6/2021	No
9287-1	Protection	Onaero River	Place and maintain rock groynes	1/6/2021	No
9328-1	Protection	Waitara River	Erect boulder wall	1/6/2021	Yes
10132-1	Protection	Onaero Beach	Construct incision repairs	1/6/2021	Yes
10437-1.2	Protection	Urenui Estuary	Erect and place rock rip rap wall	1/6/2021	No
10528-1	Other	Waitara Estuary	Construct a timber boardwalk	1/6/2021	No

Table 50 Resource consents with optional reviews in June 2021

4 Recommendations

- THAT the proposed monitoring changes are implemented in 2020-2021, with Council inspections for minor structures reducing to biennial, and inspections of significant structures continuing on an annual basis. Additional, survey based monitoring will also be required for the beach volumes and shorelines surrounding the significant structures.
- 2. THAT as part of the proposed monitoring changes, NPDC provide Council with a monitoring plan (as required by the newly implemented resource consent conditions). The monitoring plan shall outline the monitoring that is scheduled for all coastal structures, ranging from the additional survey requirements for the significant structures, to the ongoing inspection regimes for all structures.
- 3. THAT NPDC should notify the Council via the proposed coastal plan notification form located in the online services section of the Council website (<u>www.trc.govt.nz</u>) at least five working days prior to commencing any maintenance work for coastal structures.
- 4. THAT NPDC should provide a summary of monitoring and maintenance of coastal structures on an annual basis. The details of this summary report shall be stipulated in the monitoring plan (recommendation 2).
- 5. THAT should there be issues with environmental or administrative performance in 2020-2021, monitoring may be adjusted to reflect any additional investigation or intervention as found necessary.
- 6. THAT the option for a review of resource consents 4600-2, 5761-2, 7007-2, 9328-1, and 10132-1 in June 2021, as set out in the special conditions, be exercised, on the grounds that the consents were not necessitating the appropriate monitoring to identify potential adverse environmental effects.
- 7. THAT NPDC shall undertake an investigation to determine the cause of the shoreline erosion at Waitara East Beach (consistent with the new consent requirements to be incorporated into resource consents 4600-2 and 9328-1 after June 2021). The investigation shall also identify all options to avoid, remedy or mitigate the adverse effects of that erosion. The details of the investigation shall be approved by Council.

Glossary of common terms and abbreviations

The following abbreviations and terms may be used within this report:

Groyne	A solid structure built from the shore out to the ocean that is designed to control erosion. It may also be referred to as a spur or breakwater.
Incident	An event that is alleged or is found to have occurred that may have actual or potential environmental consequences or may involve non-compliance with a consent or rule in a regional plan. Registration of an incident by the Council does not automatically mean such an outcome had actually occurred.
Incident Register	Contains a list of events recorded by the Council on the basis that they may have the potential or actual environmental consequences that may represent a breach of a consent or provision in a Regional Plan.
Intervention	Action/s taken by Council to instruct or direct actions be taken to avoid or reduce the likelihood of an incident occurring.
Investigation	Action taken by Council to establish what were the circumstances/events surrounding an incident including any allegations of an incident.
MLWS	Mean low water spring.
Mole	A structure in the water usually made of stone used as a breakwater or a pier.
Resource consent	Refer Section 87 of the RMA. Resource consents include land use consents (Sections 9 and 13 of the RMA), coastal permits (Sections 12, 14 and 15), water permits (Section 14) and discharge permits (Section 15).
Revetment	A facing of stones, sandbags etc., to protect a wall, embankment etc.
Rip rap	A type of revetment style using loose but interlocked boulders.
RMA	Resource Management Act 1991 and subsequent amendments.

Bibliography and references

- Gibb J. G., 1996a: Strategic options for the training moles at the Waitara River mouth, Tai Hauauru, New Plymouth District. Report for NPDC. CR 96/8.
- Gibb, Dr. J.G., 1997: Strategic Options for the Sustainable Management of Coastal Erosion along Urenui Beach, New Plymouth District.
- Gibb, Dr. J.G., 1999: Performance of the Waitara River mouth groynes. Unpublished report for New Plymouth District Council.
- Lumsden, J.L., 1993: Report on Shoreline Erosion Adjacent to Seawall at Bell Block North Taranaki. Unpublished Report to the Taranaki Regional Council.
- Lumsden, J.L., 1995: Report on Shoreline Erosion Adjacent to the Bell Block Seawall North Taranaki. Unpublished Report to the New Plymouth District Council.
- McComb, P. *et al.*, 2005: Urenui Beach: A review of coastal management and assessment options. ASR Marine Consulting and Research.
- MetOcean Solutions Limited, 2016: Waitara East Beach: Assessment and analysis of erosion.
- Todd, D., 2004: Taranaki Regional Council Coastal Survey Procedures Manual. Produced by DTec Consulting Limited for Taranaki Regional Council.
- Tonkin and Taylor Ltd. 2001. Taranaki Regional Council. Compliance Monitoring Programme for Coastal Structures. Unpublished Report to the Taranaki Regional Council.
- Tonkin and Taylor Ltd. (2014). Taranaki Regional Council. Coastal Structure Monitoring Specification. Unpublished Report to the Taranaki Regional Council.
- Taranaki Regional Council, 2007: NPDC Coastal Structures Monitoring Programme Annual Report 2002-2007. Technical Report 2007-92.
- Taranaki Regional Council, 2008: NPDC Coastal Structures Monitoring Programme Annual Report 2007-2008. Technical Report 2008-44.
- Taranaki Regional Council, 2009: NPDC Coastal Structures Monitoring Programme Annual Report 2008-2009. Technical Report 2009-76.
- Taranaki Regional Council, 2010: NPDC Coastal Structures Monitoring Programme Annual Report 2009-2010. Technical Report 2010-83.
- Taranaki Regional Council, 2011: NPDC Coastal Structures Monitoring Programme Annual Report 2010-2011. Technical Report 2011-51.
- Taranaki Regional Council, 2012: NPDC Coastal Structures Monitoring Programme Annual Report 2011-2012. Technical Report 2012-57.
- Taranaki Regional Council, 2013: NPDC Coastal Structures Monitoring Programme Report 2012-2014. Technical Report 2013-89.
- Taranaki Regional Council, 2015: NPDC Coastal Structures Monitoring Programme Report 2014-2015. Technical Report 2015-113.
- Taranaki Regional Council, 2016: NPDC Coastal Structures Monitoring Programme Report 2015-2016. Technical Report 2016-44.
- Taranaki Regional Council, 2017: NPDC Coastal Structures Monitoring Programme Report 2016-2017. Technical Report 2017-89.

- Taranaki Regional Council, 2018: NPDC Coastal Structures Monitoring Programme Report 2017-2018. Technical Report 2018-27.
- Taranaki Regional Council, 2019: NPDC Coastal Structures Monitoring Programme Report 2018-2019. Technical Report 2019-58.

Appendix I

Resource consents held by NPDC

(For a copy of the signed resource consent please contact the TRC Consents department)

Consent Number	Sub-type	Location	Purpose	Expiry Date	Next review
4004-3	Boat ramp	Tongaporutu River	Boat ramp – use and maintain	1/6/2027	1/6/2021
4019-2	Protection	Estuary Urenui River Estuary	Riverbank protection works	1/6/2021	_
4065-3	Boat ramp	Urenui River Estuary	Boat ramp – use and maintain	1/6/2027	1/6/2021
4183-2	Protection	Urenui River Estuary	Riverbank protection works	1/6/2021	-
4322-2	Outlet	Mangaotuku Stream	Flood control purposes	1/6/2026	1/6/2020
4523-1	Protection	East End Beach	Erect and maintain a rockwall	1/6/2025	_
4583-2	Protection	Oakura River Estuary	Erect, place and maintain rock boulder protection works, and to occupy coastal space	1/6/2026	1/6/2020
4584-2	Protection	Oakura Beach	Erect and maintain a boat ramp, foreshore protection works and other associated structures	1/6/2025	-
4585-2	Protection	Waiwhakaiho River Mouth	Rock groyne – erect and maintain.	1/6/2026	1/6/2020
4586-2	Protection	Fitzroy Beach	Erect and maintain a boat ramp, protection works and occupy coastal space	1/6/2026	1/6/2020
4587-2	Protection	Te Henui Stream Mouth	Rock groyne – erect and maintain	1/6/2026	1/6/2020
4590-2	Bridge	Onaero River Estuary	Bridge – use and maintain	1/6/2027	1/6/2021
4592-2	Outlet structure	Hongihongi Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4594-2	Outlet structure	Mangaotuku Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4595-3	Outfall	Eliot Street Coastal Area	Occupy coastal marine area with a marine outfall	1/6/2032	1/6/2020
4596-2	Outlet structure	East End and Fitzroy Beach	Erect, place and maintain 2 stormwater outlet structures	1/6/2026	1/6/2020
4598-2	Outlet structure	Waitara River Estuary	Use and maintain stormwater outlet	1/6/2027	1/6/2021
4600-2	Protection	Waitara River	Use and maintain training walls	1/6/2027	1/6/202
4602-1	Protection	New Plymouth Foreshore	Place and maintain rock protection works, rock revetment and stormwater outlet structures	1/6/2025	-
4603-2	Bridge	Waiwhakaiho River Estuary	Erect, place and maintain a concrete foot bridge	1/6/2026	1/6/2020
4818-2	Protection	Tongaporutu Estuary	Use and maintain four groynes and rip rap	1/6/2027	1/6/2021
4900-2	Outlet	Waitara River Estuary	Use and maintain stormwater outfall	1/6/2027	1/6/202
5035-1	Protection	Onaero Beach	Place and maintain boulder rock seawall	1/6/2026	-
5102-4	Protection	Bell Block	Erect, place and maintain boulder rock seawall	1/6/2026	1/6/2020
5160-2	Outfall	New Plymouth Foreshore	Occupy coastal marine area with a stormwater outfall	1/6/2025	-
5182-2	Outfall	Ngamotu Beach	Occupy coastal marine area with a stormwater outfall	1/6/2032	1/6/2020
5223-3	Protection	Oakura Beach	Occupy coastal marine area with a stormwater outfall and boulder rip rap minor toe protection	1/6/2048	1/6/2020
5412-3	Protection	Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020

Consent Number	Sub-type	Location	Purpose	Expiry Date	Next review
5523-3	Protection	Wairau Stream, Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020
5761-2	Protection	Urenui Beach Foreshore	Maintain boulder rock rip rap seawall	1/6/2050	1/6/2021
6096-1	Outlet structure	East End Beach	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6242-1	Protection	Te Henui Stream Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6270-1	Protection	Oakura River Estuary	Erect, place and maintain rock rip rap boulder protection	1/6/2020	-
6411-1	Protection	Urenui River Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6525-1	Other	Waitara River	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6553-1	Boat ramp	Paritutu/Back Beach	Erect, place and maintain existing boat ramp	1/6/2020	-
7007-2	Protection	Urenui Beach	Erect, place and maintain a rock rip rap seawall	1/6/2033	1/6/2021
7255-1	Boat ramp	Waitara River	Remove a boat ramp, to erect and maintain an upgraded boat ramp, jetties and pontoons	1/6/2027	1/6/2021
7442-1	Bridge	Waiwhakaiho River	Erect, place and maintain a footbridge	1/6/2026	1/6/2020
7649-1	Protection	Waiwhakaiho River	Erect, place and maintain rip rap seawall	1/6/2026	1/6/2020
7718-1	Outlet	Waitara River	Install, use and maintain outlet structure	1/6/2027	1/6/2021
9287-1	Protection	Onaero River	Place and maintain rock groynes	1/6/2027	1/6/2021
9328-1	Protection	Waitara River	Erect boulder wall	1/6/2027	1/6/2021
10132-1	Protection	Onaero Beach	Construct incision repairs	1/6/2050	1/6/2021
10437- 1.2	Protection	Urenui Estuary	Erect and place rock rip rap wall	1/6/2033	1/6/2021
10528-1	Other	Waitara Estuary	Construct a timber boardwalk	1/6/2033	1/6/2021

Coastal permits

Section 12(1)(b) of the RMA stipulates that no person may erect, reconstruct, place, alter, extend, remove, or demolish any structure that is fixed in, on, under, or over any foreshore or seabed, unless the activity is expressly allowed for by a resource consent, a rule in a regional plan, or by national regulations. Coastal permits are issued by the Council under Section 87(c) of the RMA.

Consent Number	Sub-type	Location	Purpose	Expiry Date	Next review
4004-3	Boat ramp	Tongaporutu River	Boat ramp – use and maintain	1/6/2027	1/6/2021
4019-2	Protection	Estuary Urenui River Estuary	Riverbank protection works	1/6/2021	_
4065-3	Boat ramp	Urenui River Estuary	Boat ramp – use and maintain	1/6/2027	1/6/2021
4183-2	Protection		· · · · · · · · · · · · · · · · · · ·		1/0/2021
4105-2		Urenui River Estuary	Riverbank protection works	1/6/2021	-
4322-2	Outlet structure	Mangaotuku Stream	Flood control purposes	1/6/2026	1/6/2020
4523-1	Protection	East End Beach	Erect and maintain a rockwall	1/6/2025	-
4583-2	Protection	Oakura River Estuary	Erect, place and maintain rock boulder protection works, and to occupy coastal space	1/6/2026	1/6/2020
4584-2	Protection	Oakura Beach	Erect and maintain a boat ramp, foreshore protection works and other associated structures	1/6/2025	-
4585-2	Protection	Waiwhakaiho River Mouth	Rock groyne – erect and maintain.	1/6/2026	1/6/2020
4586-2	Protection	Fitzroy Beach	Erect and maintain a boat ramp, protection works and occupy coastal space	1/6/2026	1/6/2020
4587-2	Protection	Te Henui Stream Mouth	Rock groyne – erect and maintain	1/6/2026	1/6/2020
4590-2	Bridge	Onaero River Estuary	Bridge – use and maintain	1/6/2027	1/6/2021
4592-2	Outlet structure	Hongihongi Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4594-2	Outlet structure	Mangaotuku Stream	Erect, place and maintain an outlet structure	1/6/2026	1/6/2020
4595-3	Outfall	Eliot Street Coastal Area	Occupy coastal marine area with a marine outfall	1/6/2032	1/6/2020
4596-2	Outlet structure	East End and Fitzroy Beach	Erect, place and maintain 2 stormwater outlet structures	1/6/2026	1/6/2020
4598-2	Outlet structure	Waitara River Estuary	Use and maintain stormwater outlet	1/6/2027	1/6/2021
4600-2	Protection	Waitara River	Use and maintain training walls	1/6/2027	1/6/202
4602-1	Protection	New Plymouth Foreshore	Place and maintain rock protection works, rock revetment and stormwater outlet structures	1/6/2025	-
4603-2	Bridge	Waiwhakaiho River Estuary	Erect, place and maintain a concrete foot bridge	1/6/2026	1/6/2020
4818-2	Protection	Tongaporutu Estuary	Use and maintain four groynes and rip rap	1/6/2027	1/6/2021
4900-2	Outlet	Waitara River Estuary	Use and maintain stormwater outfall	1/6/2027	1/6/2021
5035-1	Protection	Onaero Beach	Place and maintain boulder rock seawall	1/6/2026	-
5102-4	Protection	Bell Block	Erect, place and maintain boulder rock seawall	1/6/2026	1/6/2020
5160-2	Outfall	New Plymouth Foreshore	Occupy coastal marine area with a stormwater outfall	1/6/2025	-
5182-2	Outfall	Ngamotu Beach	Occupy coastal marine area with a stormwater outfall	1/6/2032	1/6/2020
5223-3	Protection	Oakura Beach	Occupy coastal marine area with a stormwater outfall and boulder rip rap minor toe protection	1/6/2048	1/6/2020
5412-3	Protection	Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020

Consent Number	Sub-type	Location	Purpose	Expiry Date	Next review
5523-3	Protection	Wairau Stream, Oakura Beach	Occupy coastal marine area with a boulder rip rap	1/6/2048	1/6/2020
5761-2	Protection	Urenui Beach Foreshore	Maintain boulder rock rip rap seawall	1/6/2050	1/6/2021
6096-1	Outlet structure	East End Beach	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6242-1	Protection	Te Henui Stream Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6270-1	Protection	Oakura River Estuary	Erect, place and maintain rock rip rap boulder protection	1/6/2020	-
6411-1	Protection	Urenui River Estuary	Erect, place and maintain gabion basket and rock rip rap protection	1/6/2020	-
6525-1	Other	Waitara River	Erect, place and maintain stormwater outlet structure	1/6/2021	-
6553-1	Boat ramp	Paritutu/Back Beach	Erect, place and maintain existing boat ramp	1/6/2020	-
7007-2	Protection	Urenui Beach	Erect, place and maintain a rock rip rap seawall	1/6/2033	1/6/2021
7255-1	Boat ramp	Waitara River	Remove a boat ramp, to erect and maintain an upgraded boat ramp, jetties and pontoons	1/6/2027	1/6/2021
7442-1	Bridge	Waiwhakaiho River	Erect, place and maintain a footbridge	1/6/2026	1/6/2020
7649-1	Protection	Waiwhakaiho River	Erect, place and maintain rip rap seawall	1/6/2026	1/6/2020
7718-1	Outlet	Waitara River	Install, use and maintain outlet structure	1/6/2027	1/6/2021
9287-1	Protection	Onaero River	Place and maintain rock groynes	1/6/2027	1/6/2021
9328-1	Protection	Waitara River	Erect boulder wall	1/6/2027	1/6/2021
10132-1	Protection	Onaero Beach	Construct incision repairs	1/6/2050	1/6/2021
10437- 1.2	Protection	Urenui Estuary	Erect and place rock rip rap wall	1/6/2033	1/6/2021
10528-1	Other	Waitara Estuary	Construct a timber boardwalk	1/6/2033	1/6/2021

Coastal permits

Section 12(1)(b) of the RMA stipulates that no person may erect, reconstruct, place, alter, extend, remove, or demolish any structure that is fixed in, on, under, or over any foreshore or seabed, unless the activity is expressly allowed for by a resource consent, a rule in a regional plan, or by national regulations. Coastal permits are issued by the Council under Section 87(c) of the RMA.

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 8 May 2009 Date:

- Consent Granted:To use and maintain a boat ramp on the true left bank of
the Tongaporutu River Estuary and to occupy the related
coastal space at or about (NZTM) 1738669E-5702104NExpiry Date:1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Clifton Road, true left bank of the Tongaporutu River
- Legal Description: Sec 35 Blk IV Mimi SD
- Catchment: Tasman Tongaporutu

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall maintain the structure in a safe and sound condition, so that it continues to function effectively as a boat ramp.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure shall be removed and the area reinstated, if and when it is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.
- 4. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 8 May 2009

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 27 November 2002 Date:

- Consent Granted: To construct, place and maintain riverbank protection works at the Urenui Beach Motor camp boat ramp in the coastal marine area of the Urenui River estuary at or about GR: Q19:307-449
- Expiry Date: 1 June 2021
- Review Date(s): June 2009, June 2015
- Site Location: Urenui Motor Camp Boat Ramp, Urenui Estuary
- Legal Description: Pt Sec 29 Urenui Tn Belt Blk III Waitara SD
- Catchment: Urenui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council (hereinafter the Chief Executive), the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to the commencement and upon completion of the initial construction and again at least 48 hours prior to and upon completion of any maintenance works which would involve disturbance of or deposition to the estuary or discharges to water.
- 2. The consent holder shall adopt the best practicable option to avoid or minimise the discharge of silt or other contaminants into water or onto the estuary and to avoid or minimise the disturbance of the estuary and any adverse effects on water quality.
- 3. The consent holder shall ensure that the area and volume of estuary disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 4. The Structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to the structure's removal and reinstatement.
- 5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2009 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 27 November 2002

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 8 May 2009 Date:

- Consent Granted: To use and maintain a boat ramp in the Urenui River Estuary and occupy the related coastal space at or about (NZTM) 1720465E-5683281N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Urenui Domain
- Legal Description: Urenui River Estuary Blk II Upper Waitara SD
- Catchment: Tasman Sea Urenui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The consent holder shall maintain the structure in a safe and sound condition, so that it continues to function effectively as a boat ramp.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing the position, length, width and height. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the boat ramp shall be removed and the area reinstated, if and when it is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 4065-3

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 8 May 2009

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 27 November 2002 Date:

- Consent Granted: To construct, place and maintain riverbank protection works in the coastal marine area of the Urenui River estuary below the Camp Manager's residence at the Urenui Beach Motor Camp at or about GR: Q19:305-450
- Expiry Date: 1 June 2021
- Review Date(s): June 2009, June 2015
- Site Location: Urenui Motor Camp Boat Ramp, Urenui Estuary
- Legal Description: Pt Sec 29 Urenui Tn Blk Blk III Waitara SD
- Catchment: Urenui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council (hereinafter the Chief Executive), the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to the commencement and upon completion of the initial construction and again at least 48 hours prior to and upon completion of any maintenance works which would involve disturbance of or deposition to the estuary or discharges to water.
- 2. The consent holder shall adopt the best practicable option to avoid or minimise the discharge of silt or other contaminants into water or onto the estuary and to avoid or minimise the disturbance of the estuary and any adverse effects on water quality.
- 3. The consent holder shall ensure that the area and volume of estuary disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 4. The Structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to the structure's removal and reinstatement.
- 5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2009 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 27 November 2002

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 27 March 2008 Date:

Conditions of Consent

- Consent Granted: To erect an outfall structure on the foreshore or seabed, and to occupy the associated coastal space, for diversion of the Mangaotuku Stream in the Huatoki catchment for flood control purposes at or about 2602721E-6238309N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020

Site Location: Foreshore, St Aubyn Street, adjacent to Egmont Street, New Plymouth

Legal Description: Lot 1 DP 17494

Catchment: Tasman Sea Huatoki

Tributary: Mangaotuku

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5067. In the case of any contradiction between the documentation submitted in support of application 5067 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 4. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to prevent or minimise any adverse effects on the environment while undertaking maintenance on the structure, as provided for in conditions 2 and 3 of this consent.
- 5. The resource consent holder shall remove all structures licensed by this consent, to the satisfaction of the Chief Executive, Taranaki Regional Council, if and when these structures become no longer necessary. A specific resource consent to remove any structure may be required.

Consent 4322-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 27 March 2008

For and on behalf of Taranaki Regional Council

TRK944523

COASTAL PERMIT

Pursuant to the RESOURCE MANAGEMENT ACT 1991 a change to special condition 1 of resource consent TRK944523 is hereby granted by the Taranaki Regional Council

[The original consent was granted by the Minister of Conservation on 23 November 1994]

Name of NEW PLYMOUTH DISTRICT COUNCIL Consent Holder: PRIVATE BAG 2025 NEW PLYMOUTH

Change to Conditions Date:30 May 1995

CONDITIONS OF CONSENT

Consent Granted:TO ERECT AND MAINTAIN [INCLUDING THE EXISTING SEAWALL] A ROCKWALL FROM THE TE HENUI STREAM MOUTH TO IN FRONT OF THE EAST END SURF LIFESAVING CLUBROOMS TOTALLING APPROXIMATELY 290 METRES

Expiry Date:1 June 2025 [Granted: 23 November 1994]

Review Date[s]: June 1995, June 2005 and June 2015

For General, Standard and Special Conditions pertaining to this consent please see reverse side of this document.

TRK944523

GENERAL CONDITIONS

- a)The consent holder shall provide on request by the General Manager, Taranaki Regional Council, plans, specifications and maintenance programmes of works associated with the exercise of the consent, showing that the conditions of the consent are able to be met.
- b)The standards, techniques and frequency of monitoring of the consent shall be to the specific approval of the General Manager, Taranaki Regional Council.
- c)The consent holder shall pay all charges required by the General Manager, Taranaki Regional Council, to enable recovery of the actual and reasonable costs incurred in administration, monitoring and supervision of the consent.

SPECIAL CONDITIONS

- 1)THAT the seawall shall be designed, constructed and maintained in the manner, and to the specifications, outlined in the plans and documentation submitted in support of application 95/066.
- 2)THAT immediately following completion of the seawall, the consent holder shall suitably revegetate the construction site, to the satisfaction of the General Manager, Taranaki Regional Council.

3)THAT the consent holder shall monitor the beach profile of both East End and Fitzroy beaches at: -six month intervals; or

-immediately following storm events as requested by the Taranaki Regional Council

in order to determine whether erosion of the beach profile is occurring.

- 4)THAT if the monitoring required by special condition 3 above shows that long term erosion of the beach profile is occurring which results in deterioration of the recreational value of East End beach and/or Fitzroy beach, the consent holder shall mitigate such erosion to the satisfaction of the General Manager, Taranaki Regional Council.
- 5)THAT the consent holder shall produce, via an appropriate public process, a coastal erosion management strategy for that part of the coast between the Te Henui Stream and the Waiwhakaiho River, which outlines how long term stabilisation and preservation of the beach profile through this area will be achieved. Such a plan is to be produced by 1 June 1995.
- 6)THAT the Taranaki Regional Council may review any or all of the conditions of this consent by giving notice of review during the six months following production of the coastal erosion management strategy [required by special condition 5 above], for the purpose of ensuring that the conditions are adequate to deal with the implications of the coastal erosion management strategy.

TRK944523

7)THAT the Taranaki Regional Council may review any or all of the conditions of this consent by giving notice of review during June 1995 and/or June 2005 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects of the seawall on the environment.

Signed at Stratford on 30 May 1995

For and on behalf of TARANAKI REGIONAL COUNCIL

OPERATIONS MANAGER

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted	14 May 2008
Date:	-

Consent Granted:	To erect, place and maintain rock boulder protection works, and to occupy the associated coastal space, in the Oakura River Estuary within the coastal marine area at or about 2592827E-6232210N
Expiry Date:	1 June 2026
Review Date(s):	June 2014, June 2020
Site Location:	Oakura River Estuary, Oakura
Legal Description:	Pt Section 12 Oakura TN Belt II Wairau SD
Catchment:	Tasman Oakura

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5080. In the case of any contradiction between the documentation submitted in support of application 5080 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height, and front slope. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river/sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise removal of the structure and the consent holder is advised to seek advice from the Council on this matter.

Consent 4583-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 14 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 14 May 2008 Date:

- Consent Granted: To erect, place and maintain a boat ramp, foreshore protection works and other associated structures, and to occupy the associated coastal space, within the coastal marine area at Oakura Beach at or about 1681997E-5670029N to 1681424E-5669775N
- Expiry Date: 1 June 2025
- Review Date(s): June 2013, June 2019
- Site Location: Foreshore Oakura Beach, Oakura
- Legal Description: Beach/foreshore area adjacent to Lots 20, 37 & Pt Lot 17 DP 6580 Lot 4 DP 7870 Lot 3 DP 11994
- Catchment: Tasman Waimoku
 - Wairau

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5081. In the case of any contradiction between the documentation submitted in support of application 5081 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structures[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structures showing position, length, width and height, and front slope (where appropriate). This shall be updated following any maintenance that results in significant change to the dimensions of the structures.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river/sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structures authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise removal of the structure and the consent holder is advised to seek advice from the Council on this matter.

Consent 4584-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2013 and/or June 2019, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 14 May 2008

For and on behalf of Taranaki Regional Council

Chief Executive

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted	14 May 2008
Date:	-

Consent Granted:	To erect, place and maintain a rock groyne structure, and to occupy the associated coastal space, at the Waiwhakaiho River mouth within the coastal marine area at or about 2605623E-6240282N
Expiry Date:	1 June 2026
Review Date(s):	June 2014, June 2020
Site Location:	Waiwhakaiho River mouth, New Plymouth
Legal Description:	Coastal reserve adjacent to Pukeweka 17A
Catchment:	Tasman Waiwhakaiho

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5082. In the case of any contradiction between the documentation submitted in support of application 5082 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height, and front slope. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river/sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise removal of the structure and the consent holder is advised to seek advice from the Council on this matter.

Consent 4585-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 14 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 13 May 2008 Date:

- Consent Granted: To erect, place and maintain a boat ramp and rock protection works, and to occupy the associated coastal space, in front of and adjacent to the Fitzroy Surf Club within the coastal marine area at or about 2605080E-6239344N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020
- Site Location: Fitzroy Beach, New Plymouth
- Legal Description: Lot 2 DP 5697 & Sec 97 Fitzroy Dist
- Catchment: Tasman
- Tributary: Waiwhakaiho

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5083. In the case of any contradiction between the documentation submitted in support of application 5083 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder shall provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height, and front slope. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise removal of the structure and the consent holder is advised to seek advice from the Council on this matter.

Consent 4586-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 13 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 14 May 2008 Date:

Conditions of Consent

Consent Granted:	To erect, place and maintain a rock groyne structure, and to occupy the associated coastal space, at the Te Henui Stream mouth within the coastal marine area at or about 2604329E-6238842N

- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020

Site Location: True left bank of the Te Henui Stream mouth, New Plymouth

Legal Description:

Catchment: Tasman Te Henui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5084. In the case of any contradiction between the documentation submitted in support of application 5084 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height, and front slope. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise removal of the structure and the consent holder is advised to seek advice from the Council on this matter.

Consent 4587-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 14 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 8 May 2009 Date:

- Consent Granted: To use and maintain a bridge in the coastal marine area of the Onaero River Estuary and to occupy the related coastal space at or about (NZTM) 1718284E-5682890N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Onaero River Estuary
- Legal Description: Onaero River Reserve Blk III Waitara SD
- Catchment: Tasman Onaero

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The consent holder shall maintain the structure in a safe and sound condition so that it continues to function effectively as a bridge.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing the position, length, width and height. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the bridge shall be removed and the area reinstated, if and when it is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 4590-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 8 May 2009

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 27 March 2008 Date:

Conditions of Consent

- Consent Granted: To erect, place and maintain an outlet structure from the Hongihongi Stream within the coastal marine area and to occupy the associated coastal space at or about 2599790E-6237885N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020

Site Location: Mouth Of The Hongihongi Stream, western end of Ngamotu Beach, Port Taranaki, New Plymouth

- Legal Description: Lot 1 DP 17440
- Catchment: Tasman Sea
- Tributary: Hongihongi

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5085. In the case of any contradiction between the documentation submitted in support of application 5085 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 4. The resource consent holder shall remove all structures licensed by this consent, to the satisfaction of the Chief Executive, Taranaki Regional Council, if and when these structures become no longer necessary. A specific resource consent to remove any structure may be required.

Consent 4592-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 27 March 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 27 May 2008 Date:

- Consent Granted: To erect, place and maintain an outlet structure from the Mangaotuku Stream diversion tunnel, and to occupy the associated coastal space, within the coastal marine area at or about (NZTM) 1691043E-5676236N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020
- Site Location: Immediately north of the Lee Breakwater, Ocean View Parade, New Plymouth
- Legal Description: E On So 13022 Sec 2 So 14684
- Catchment: Tasman Huatoki
- Tributary: Mangaotuku

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5086. In the case of any contradiction between the documentation submitted in support of application 5086 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 4594-2

6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 27 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 10 September 2014
- Commencement Date: 10 September 2014

Consent Granted:	To occupy the Coastal Marine Area with a marine outfall structure
Expiry Date:	01 June 2032
Review Date(s):	June 2020, June 2026
Site Location:	35 Octavius Place, East End
Legal Description:	Pt Sec 2402 Tn of New Plymouth (Site of structure)
Grid Reference (NZTM)	1693440E-5677078N
Catchment:	Tasman Sea

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as an outfall.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 and/or June 2026, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 September 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 30 May 2008 Date:

- Consent Granted: To erect, place and maintain two stormwater outlet structures, and to occupy the associated coastal space, on East End and Fitzroy Beaches within the coastal marine area at or about (NZTM) 1694457E-5677219N and 1695049E-5677690N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020
- Site Location: Fitzroy and East End Beaches, New Plymouth
- Legal Description: Lot 2 DP 5697 & Sec 97 Fitzroy Dist
- Catchment: Tasman Sea Te Henui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5087. In the case of any contradiction between the documentation submitted in support of application 5087 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structures in a safe and sound condition, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of each structure showing their position, length, width and height. This shall be updated following any maintenance that results in significant change to the dimensions of the structures.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The consent holder shall ensure that the gabions around the Fitzroy stormwater outlet are covered with cobbles and boulders at all times, so as not to be visible to the public.
- 6. Should the Fitzroy outlet structure collapse the consent holder shall take immediate steps to secure and remove all foreign material including mesh, steel, and concrete from the coastal marine area.
- 7. The structures authorised by this consent shall be removed and the area reinstated, if and when the structures are no longer required. A specific resource consent may be required to remove the structure.

Consent 4596-2

8. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 30 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 11 May 2009 Date:

Conditions of Consent

- Consent Granted: To use and maintain a stormwater outlet structure situated on the true right bank, and to occupy the related coastal space, within the coastal marine area of the Waitara River Estuary at or about (NZTM) 1706605E-5683656N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021

Site Location: True right bank of the Waitara River, at the confluence of an unnamed tributary of the Waitara River [which drains what is known as the Golf Course catchment] and the Waitara River itself

Legal Description: Soil conservation and river control reserve, adjacent to Lot 2 DP 10589

Catchment: Tasman Sea Waitara

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The consent holder shall maintain the structure in a safe and sound condition, so that it continues to function effectively as a stormwater outlet, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to prior to and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing the position, length, width and height. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure shall be removed and the area reinstated, if and when it is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 4598-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 11 May 2009

For and on behalf of Taranaki Regional Council

Consent 4600-2

CHIEF EXECUTIVE PRIVATE BAG 713 47 CLOTEN ROAD STRATFORD NEW ZEALAND PHONE: 06-765 7127 FAX: 06-765 5097 www.trc.govt.nz

Please quote our file number on all correspondence

Name of Consent Holder: New Plymouth District Council Private Bag 2025 NEW PLYMOUTH 4342

Coastal Permit Pursuant to the Resource Management Act 1991

a resource consent is hereby granted by the

Taranaki Regional Council

Consent Granted Date:

29 May 2009

Conditions of Consent

Consent Granted:

To use and maintain the existing training works and associated structures at the mouth of the Waitara River, including the related occupation of the coastal marine area at or about (NZTM) 1706384E-5683931N

Expiry Date: 1 June 2027

Review Date(s): June 2012, June 2015, June 2021

Site Location: Waitara River Mouth, Waitara

Legal Description: Pt Sec 15 Blk | Waitara SD

Catchment: Tasman Sea Waitara

For General, Standard and Special conditions pertaining to this consent please see reverse side of this document

www.trc.govt.nz

Consent 4600-2

General conditions

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The consent holder shall maintain, to the satisfaction of the Chief Executive, Taranaki Regional Council, the structures in the condition that they are as of the date this consent is issued.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. Maintenance does not include remedial work on the structures, or any work which results in an increase in the area of foreshore, seabed or riverbed occupied by the structure. This work would require a further resource consent[s] or a change to conditions depending on the scale of the work proposed.
- 4. The structures authorised by this consent shall be removed and the area reinstated, if and when the structures are no longer required. A further resource consent may be required to authorise removal of the structures and the consent holder is advised to seek advice from the Council on this matter.

Consent 4600-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2012 and/or 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 29 May 2009

For and on behalf of Taranaki Regional Council

us

Director-Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 NEW PLYMOUTH 4342	
Change To Conditions Date:	22 November 2007	[Granted: 26 May 1995]

- Consent Granted: To place and maintain the existing structure on the New Plymouth foreshore from the lee breakwater to the Te Henui Stream being the rock protection works, including rock revetment works in the vicinity of Kawaroa Park, and the various associated stormwater outlet structures; but excluding those protection works between Kawaroa Park and the Tasman Prospect at or about 2603803E-6238837 to 2603903E-6238845N
- Expiry Date: 1 June 2025
- Review Date(s): June 2015
- Site Location: New Plymouth Foreshore, New Plymouth
- Legal Description: New Plymouth Coastal Reserve
- Catchment: Tasman Sea

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

Condition 1 – new

1. This consent authorises modifications to the profile of the structure from chainage 760 to 860 as detailed in application 4811. The modifications authorised are as shown on drawing DR-070103-008, prepared by Ocel Consultants NZ Limited, and provided with application 4811.

Conditions 2 to 8 – previously conditions 1 - 7

- 2. That the consent holder shall provide a plan of the structure between the Lee Breakwater and the Te Henui Stream by 1 November 1995, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. That the consent holder shall develop and implement a monitoring programme for the length of foreshore between the Lee Breakwater and the Te Henui Stream, by 1 November 1995, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 4. That the consent holder shall produce a management strategy for the coastline between the Lee Breakwater and the Te Henui Stream, including: options for access improvement/enhancement; an erosion strategy indicating how long-term stabilisation and preservation and/or improvement of the beach profile will be achieved; and a contingency plan covering the possibility of seawall failure; by 1 June 1996, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 5. That the consent holder shall maintain the structure to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 6. That the consent holder shall notify the Taranaki Regional Council at least 24 hours prior to undertaking any major maintenance works.
- 7. That if the structure is no longer required it shall be removed to the satisfaction of the Chief Executive, Taranaki Regional Council.

Consent 4602-1

8. That the Taranaki Regional Council may review any or all of the conditions of this consent by giving notice of review during the month of June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects of the structure on the environment, arising from the exercise of this consent.

Signed at Stratford on 22 November 2007

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 18 March 2008 Date:

- Consent Granted:To erect, place and maintain a concrete foot bridge over
the mouth of a small tidal inlet in the Waiwhakaiho River
estuary, and to occupy the associated coastal space at or
about 2606036E-6240142NExpiry Date:1 June 2026Review Date(s):June 2014, June 2020Site Location:Left bank of the Waiwhakaiho River estuary, Peringa Park
Reserve, New Plymouth
- Legal Description: Recreation Reserve adjacent to Pukeweka 17A & 17B
- Catchment: Tasman
- Tributary: Waiwhakaiho

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

- 1. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to prevent or minimise any adverse effects on the environment from the exercise of this consent.
- 2. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 5088. In the case of any contradiction between the documentation submitted in support of application 5088 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The consent holder shall maintain the structure[s] to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.

Consent 4603-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 18 March 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 8 May 2009 Date:

- Consent Granted: To use and maintain the existing four groynes and associated rip rap within the coastal marine area of the Tongaporutu Estuary, and to occupy the related coastal space at or about (NZTM) 1738160E-5702327N to 1738282E-5702325N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: True Right Bank Tongaporutu Domain, Clifton Road, Tongaporutu
- Legal Description: Adjacent to Pt Lot 1 DP 4866 Sec 1 SO Plan 10359
- Catchment: Tasman Tongaporutu

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall maintain the structures in a safe and sound condition, so that they continue to function effectively as groynes, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 2. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structures showing their position, length, width and height, and front slope.
- 3. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 4. The structures authorised by this consent shall be removed and the area reinstated, if and when the structures are no longer required. A further resource consent may be required to authorise removal of the structures and the consent holder is advised to seek advice from the Council on this matter.

Consent 4818-2

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 8 May 2009

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted	11 May 2009
Date:	•

Consent Granted:	To use and maintain a stormwater outfall structure in the coastal marine area on the true left bank of the Waitara River Estuary, and to occupy the related coastal space at or about (NZTM) 1706608E-5683272N
Expiry Date:	1 June 2027
Review Date(s):	June 2015, June 2021
Site Location:	Waitara River Estuary, adjacent to McNaughton Street, Waitara
Legal Description:	Reserve adjacent to Sec 4 Blk XXXV TN of Waitara W
Catchment:	Tasman Sea Waitara

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall maintain the structure in a safe and sound condition, so that it continues to function effectively as a stormwater outfall structure.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. The structures authorised by this consent shall be removed and the area reinstated, if and when the structures are no longer required. A further resource consent may be required to authorise removal of the structures and the consent holder is advised to seek advice from the Council on this matter.
- 4. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 11 May 2009

For and on behalf of Taranaki Regional Council

COASTAL PERMIT

Pursuant to the RESOURCE MANAGEMENT ACT 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of NEW PLYMOUTH DISTRICT COUNCIL Consent Holder: PRIVATE BAG 2025 NEW PLYMOUTH

Change to Conditions Date:12 September 1996

CONDITIONS OF CONSENT

Consent Granted:TO PLACE AND MAINTAIN A BOULDER ROCK REVETMENT SEAWALL OF APPROXIMATELY 220 METRES LENGTH AT ONAERO BEACH FOR COASTAL EROSION PROTECTION PURPOSES AT OR ABOUT GR: Q19:271-448 TO Q19:273-448

Expiry Date: 1 June 2026 [Granted: 5 June 1991]

Review Date[s]: June 2006 and June 2016

Site Location: ONAERO BEACH ROAD, ONAERO

Legal Description:LOT 9 DP6685 LOT 11 DP5090 BLK III UPPER WAITARA SD

Catchment: TASMAN SEA 900.000

For General, Standard and Special Conditions pertaining to this consent please see reverse side of this document.

TRK965035

GENERAL CONDITIONS

- (a)That on receipt of a requirement from the General Manager, Taranaki Regional Council (hereinafter the General Manager), the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- (b)That unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- (c)That the consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:

(i)the administration, monitoring and supervision of this consent;

(ii)charges for the carrying out of the Council's functions under section 35 in relation to this consent; and (iii)charges authorised by regulations.

SPECIAL CONDITIONS

- 1.THAT the structure shall be maintained in accordance with the documentation submitted in support of the proposed reconstruction, including a smooth transition/blending into the adjacent boulder rock revetment seawall licensed by TRK964986.
- 2.THAT the consent holder shall notify the Taranaki Regional Council at least 48 hours prior to undertaking any major maintenance works which could involve disturbance of, or discharge to, the coastal marine area.
- 3.THAT during any subsequent maintenance works, the consent holder must observe every practicable measure to prevent the discharge of contaminants to, and to minimise the disturbance of, the coastal marine area.
- 4.THAT in situ beach materials shall not be used for maintenance purposes.
- 5.THAT the structure licensed by this consent shall be removed, and the area reinstated, if and when it is no longer required.
- 6.THAT the Taranaki Regional Council may review any or all of the conditions of this consent by giving notice of review during the month of June 2006 and/or June 2016, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this consent.

Signed at Stratford on 12 September 1996 For and on behalf of TARANAKI REGIONAL COUNCIL

OPERATIONS MANAGER

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 30 May 2008 Date:

Conditions of Consent

- Consent Granted: To erect, place and maintain a boulder rock revetment seawall of approximately 740 metres in length, and to occupy the associated coastal space, at Bell Block for coastal erosion protection purposes at or about (NZTM) 1699199E-5680428N to 1699830E-5680640N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020
- Site Location: Wanaka Terrace / Mangati Road / Tiromoana Crescent, Bell Block
- Legal Description: Lot 2 DP 9924, Lot 1 Pt Lots 2 17 DP 7607, Mangati C2 Blk II Paritutu SD, Pt Lot 16 DP 8550, Lot 1 DP 11037 Blk II Paritutu SD

Catchment: Tasman Sea

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of applications 97/021, 2972, 3578 and 5102. In the case of any contradiction between the documentation submitted in support of applications 97/021, 2972, 3578 and 5102 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall maintain the structure[s] in a safe and sound condition to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 3. The consent holder is required to provide, within six months of granting this consent, a baseline "as built" survey plan of the structure showing its position, length, width and height, and front slope. This shall be updated following any maintenance that results in significant change to the dimensions of the structure.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of any maintenance works which would involve disturbance of or deposition to the sea bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. Maintenance and removal of the structure authorised by this consent shall comply with the noise standards as outlined in section 4.4.3 of the Regional Coastal Plan for Taranaki.
- 6. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 5102-4

7. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 30 May 2008

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 10 September 2014
- Commencement Date: 10 September 2014

- Consent Granted: To occupy the Coastal Marine Area with a stormwater outfall structure on the New Plymouth Foreshore
- Expiry Date:01 June 2025Review Date(s):June 2020Site Location:Woolcombe Terrace, New PlymouthLegal Description:Adjacent to Lot 1 DP 13963 Lot 4 DP 14064
(Site of structure)Grid Reference (NZTM)1693268E-5676736NCatchment:Tasman Sea
Huatoki

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the outlet structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as an outlet structure.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 September 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 02 September 2014
- Commencement Date: 02 September 2014

Consent Granted:	To occupy the Coastal Marine Area with a stormwater outfall structure on the Ngamotu Beach foreshore
Expiry Date:	01 June 2032
Review Date(s):	June 2020, June 2026
Site Location:	Ngamotu Beach, Ocean View Parade, New Plymouth
Legal Description:	Coastal Reserve Blk IV Paritutu SD (Site of structure)
Grid Reference (NZTM)	1690093E-56759725N
Catchment:	Tasman Sea Huatoki

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the outlet structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as an outlet structure.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 and/or June 2026 for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 02 September 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 10 September 2014
- Commencement Date: 10 September 2014

- Consent Granted: To occupy the Coastal Marine Area with a stormwater outfall structure including boulder rip rap minor toe protection in the Coastal Marine Area of Oakura Beach
- Expiry Date: 01 June 2048
- Review Date(s): June 2020 and every 6 years thereafter
- Site Location: 63 & 65 Messenger Terrace, Oakura
- Legal Description: Lot 54 DP 7538 (Site of structure)
- Grid Reference (NZTM) 1682363E-5670303N
- Catchment: Tasman Sea Oakura

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the outlet structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as a stormwater outlet and protection structure.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 and at 6-yearly intervals thereafter, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 September 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342

- Decision Date: 17 October 2014
- Commencement Date: 17 October 2014

- Consent Granted: To occupy the Coastal Marine Area with boulder rip rap minor toe protection and a stormwater outlet for coastal erosion control purposes
- Expiry Date: 01 June 2048
- Review Date(s): June 2020 and every 6 years thereafter
- Site Location: 71 Messenger Terrace, Oakura
- Legal Description: Lot 54 DP 7538 (Site of structure)
- Grid Reference (NZTM) Between 1682410E-5670334N and 1682420E-5670338N
- Catchment: Tasman Oakura

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act, 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the protection structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act, 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as a protection structure and stormwater outlet.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 and at 6-yearly intervals thereafter, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 17 October 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 10 September 2014
- Commencement Date: 10 September 2014

- Consent Granted: To occupy the Coastal Marine Area with a boulder rip rap minor toe protection at the mouth of the Wairau Stream for coastal erosion control purposes
- Expiry Date: 01 June 2048
- Review Date(s): June 2020 and every 6 years thereafter
- Site Location: 1 Messenger Terrace, Oakura
- Legal Description: Adjacent to Lot 1 DP 7538 (Site of structure)
- Grid Reference (NZTM) 1681958E-5669961N
- Catchment: Tasman Sea Wairau

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the protection structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as a protection structure.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020 and at 6-yearly intervals thereafter, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 September 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342
Decision Date:	10 November 2015
Commencement Date:	10 November 2015

Consent Granted:	To occupy the coastal marine area with a 426 metre long rock rip rap seawall located on the Urenui Beach foreshore
Expiry Date:	1 June 2050
Review Date(s):	June 2021, June 2027, June 2033, June 2039, June 2045
Site Location:	Beach Road, Urenui
Legal Description:	Adjacent to Sec 29 Blk III SD (Site of structure)
Grid Reference (NZTM)	Between 1720433E-5683506N & 1720838E-5683626N
Catchment:	Tasman Urenui

a. The consent holder shall pay to the Taranaki Regional Council [the Council] all the administration, monitoring and supervision costs of this consent, fixed in accordance to section 36 of the Resource Management Act 1991.

Special conditions

- 1. This consent authorises the occupation of space in the Coastal Marine Area by the protection structure existing at the time the application for this consent was lodged, and as described in the application. Any change to the nature or scale of the structure may therefore need to be authorised by a formal process in accordance with the Resource Management Act, 1991.
- 2. The consent holder shall maintain the structure in a safe and sound condition such that it continues to function effectively as a protection structure.
- 3. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month June 2021 and/or June 2027 and/or June 2033 and/or June 2039 and/or June 2045, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 November 2015

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted	12 December 2002
Date:	

Consent Granted:	To erect, place and maintain a stormwater outlet structure
	in the coastal marine area adjacent to the East End Reserve at or about GR: P19:043-388

- Expiry Date: 1 June 2021
- Review Date(s): June 2009, June 2015
- Site Location: East End Reserve, Nobbs Line, New Plymouth
- Legal Description: Coastal Esplanade Reserve New Plymouth City
- Catchment: Te Henui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council (hereinafter the Chief Executive), the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to undertaking any maintenance works which could involve disturbance of the coastal marine area.
- 2. During any subsequent maintenance works, the consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas that are disturbed shall, so far as practicable, be reinstated.
- 3. In situ beach materials shall be used seaward of the structure for foreshore reinstatement purposes only, and shall not be used for construction purposes.
- 4. The structure licensed by this consent shall be constructed and maintained in accordance with conditions 1 to 3 above, and the information submitted in support of the application.
- 5. The structure authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to the structure's removal.
- 6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2009 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 12 December 2002

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 8 January 2004 Date:

- Consent Granted: To erect, place and maintain gabion basket and rock rip rap protection on the true right bank within the coastal marine area of the Te Henui Stream estuary for bank protection purposes at or about GR: P19:043-388
- Expiry Date: 1 June 2020
- Review Date(s): June 2008, June 2014
- Site Location: Est End Reserve, Buller Street, New Plymouth
- Legal Description: East End Recreation Reserve City of New Plymouth
- Catchment: Te Henui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall notify the Chief Executive, Taranaki Regional Council, at least 48 hours prior to the commencement and upon completion of the initial construction and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharges to water.
- 2. The structure[s] authorised by this consent shall be constructed generally in accordance with the documentation submitted in support of the application and shall be maintained to ensure the conditions of this consent are met.
- 3. The consent holder shall adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of silt or other contaminants into water or onto the riverbed and to avoid or minimise the disturbance of the riverbed and any adverse effects on water quality.
- 4. The consent holder shall ensure that the area and volume of riverbed disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 5. The structure[s] authorised by this consent shall be removed and the area reinstated, if and when the structure[s] are no longer required. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to structure[s] removal and reinstatement.
- 6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2008 and/or June 2014, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 8 January 2004

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 16 February 2004 Date:

- Consent Granted: To erect, place and maintain rock rip rap boulder protection in the coastal marine area on both banks of the Oakura River estuary for reclamation and erosion control purposes, and including the disturbance of the bed by way of excavation and extraction of loose sediment from an upstream island shoal deposit for river control purposes at or about GR: P19:927-324
- Expiry Date: 1 June 2020
- Review Date(s): June 2008, June 2014
- Site Location: South Road, Oakura
- Legal Description: Oakura River Reserve Blk II Wairau SD
- Catchment: Oakura

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of silt or other contaminants into water or onto the riverbed and to avoid or minimise the disturbance of the riverbed and any adverse effects on water quality.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of the initial construction and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharges to water.
- 3. The structure[s] authorised by this consent shall be constructed generally in accordance with the documentation submitted in support of the application and shall be maintained to ensure the conditions of this consent are met.
- 4. The consent holder shall ensure that the area and volume of disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 5. Any disturbance of parts of the riverbed covered by water and/or any works which may result in downstream discolouration of water shall be undertaken only between 1 December and 1 March, except where this requirement is waived in writing by the Chief Executive, Taranaki Regional Council.
- 6. The structure[s] authorised by this consent shall be removed and the area reinstated, if and when the structure[s] are no longer required. The consent holder shall notify the Taranaki Regional Council at least 48 hours prior to structure[s] removal and reinstatement.
- 7. This consent shall lapse on the expiry of five years after the date of issue of this consent, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.

8. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2008 and/or June 2014, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 16 February 2004

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 16 June 2004 Date:

- Consent Granted: To erect, place and maintain gabion basket and rock rip rap protection on the true left bank within the coastal marine area of the Urenui River estuary for bank protection purposes at or about GR: Q19:305-448
- Expiry Date: 1 June 2020
- Review Date(s): June 2008, June 2014
- Site Location: Whakapaki Street, Urenui
- Legal Description: Sec 8 SO 9491 Urenui Town Belt
- Catchment: Urenui

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall notify the Chief Executive, Taranaki Regional Council, at least 48 hours prior to the commencement and upon completion of the initial construction and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharge to water.
- 2. The structure authorised by this consent shall be constructed generally in accordance with the documentation submitted in support of application 3152 and shall be maintained to ensure the conditions of this consent are met.
- 3. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of silt or other contaminants into water or onto the riverbed and to avoid or minimise the disturbance of the riverbed and any adverse effects on water quality from the exercise of this resource consent.
- 4. The consent holder shall ensure that the area and volume of riverbed disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2008 and/or June 2014, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 16 June 2004

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 4 February 2005 Date:

Conditions of Consent

Consent Granted: To erect, place and maintain a stormwater outlet structure in the coastal marine area on the true right stopbank of the Waitara River at or about GR: Q19:168-452 Expiry Date: 1 June 2021 June 2009, June 2015 Review Date(s): Site Location: Atkinson Street / East Quay Intersection, Waitara Legal Description: Lots 1-3 DP 20635 Lot 1 DP 20861 Lot 12 DP 2822 Lots 18-20 DP 3542 Lots 27-29 DP 4670 Sec 2 SO 13391 Sec 2 SO 13393 Sec 3 SO 13395 Town of Waitara Catchment: Waitara

General conditions

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 3533. In the case of any contradiction between the documentation submitted in support of application 3533 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of the initial installation and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of the coastal marine area.
- 3. During any subsequent maintenance works, the consent holder shall ensure that the areas and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas that are disturbed shall, so far as practicable be reinstated.
- 4. In situ materials shall be used seaward of the structure for foreshore reinstatement purposes only, and shall not be used for construction purposes.
- 5. This consent shall lapse on the expiry of five years after the date of issue of this consent, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 6. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2009 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent,

which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 4 February 2005

For and on behalf of Taranaki Regional Council

Director-Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH

Consent Granted 17 February 2005 Date:

Conditions of Consent

Consent Granted:	To erect, place and maintain an existing boat ramp at Paritutu/Back Beach in the coastal marine area at or about GR: P19:982-368
Expiry Date:	1 June 2020
Review Date(s):	June 2010, June 2015
Site Location:	Paritutu/Back Beach, 200 Centennial Drive, New Plymouth
Legal Description:	Lots 63 & 64 DP 10427 Coastal Reserve Blk IV Paritutu SD
Catchment:	Tasman Sea

General conditions

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to prevent or minimise any adverse effects on the environment from the exercise of this consent.
- 2. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 3547. In the case of any contradiction between the documentation submitted in support of application 3547 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least forty eight hours prior to the exercise of this consent.
- 4. There shall be no refuelling of construction machinery within the coastal marine area.
- 5. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 6. During construction and maintenance periods the area subject to works shall have sufficient signage to ensure public safety of any potential safety hazards.
- 7. During maintenance and construction the consent holder shall adopt the best practicable option to avoid or minimise the discharge of any concrete slurry or any other debris or contaminants into water or onto the foreshore or seabed.
- 8. This consent shall lapse on the expiry of five years after the date of issue of this consent, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 9. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2010 and/or June 2015, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent,

which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 17 February 2005

For and on behalf of Taranaki Regional Council

Director-Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342
Decision Date:	21 September 2016
Commencement Date:	21 September 2016

Conditions of Consent

To erect and place a boulder rock rip rap seawall, up to 138 metre long, in the coastal marine area at the Urenui Beach foreshore for coastal erosion protection purposes
1 June 2033
June 2021 and June annually thereafter
Urenui Beach Road, Urenui

Grid Reference (NZTM) Between 1720304E-5683454N and 1720437E-5683506N

Catchment: Tasman Sea Urenui

General condition

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act, 1991.

Special conditions

- 1. This consent authorises the construction of a low level seawall structure in 2 stages (Stages 2 and 3), as described in the documents attached to the application and specifically:
 - a) Assessment of Environmental Effects prepared by OCEL Consultants NZ Limited, referenced 001001 and dated August 2016; and
 - b) *Plan of New Low level Seawall, Stage 2 and Stage 3,* prepared by Bland and Jackson Surveyors Limited, Drawing No: DR-001001-015, Revision 1 and dated 19/08/2016;
 - c) *Urenui Seawall Extension Cross Sections,* prepared by Bland and Jackson Surveyors Limited, Drawing No: DR-001001-011, Revision 6 and dated 06/07/2016.

In the case of any contradiction between the application details and the conditions of this consent, the conditions of this consent shall prevail.

- 2. The construction shall commence from the eastern end to the western end and undertaken in a maximum of 2 stages.
- 3. The consent holder shall ensure that:
 - a) the vertical height of the seawall is no less than 2.5 metres, with the top of the wall, no lower than RL+5.75 metre and the toe of wall, no higher than RL+3.25 metre (Chart Datum New Plymouth);
 - b) the slope of the seawall is no steeper than 1V:2H; and
 - c) the toe of the wall is extended 1 metre horizontal of the face of the wall and set as low as practicable in the foredune area.
- 4. The excavated loose unconsolidated beach material shall only be used for foreshore reinstatement purposes seaward of the structure, and shall not be used for construction purposes. Further, all excavated baserock material shall be used for foundation reshaping or be removed from the coastal marine area.
- 5. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any works. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to <u>worknotification@trc.govt.nz</u>.
- 6. The consent holder shall ensure that the area and volume of foreshore disturbance shall, as far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 7. During construction the area subject to works shall have sufficient signage to advise the public of the potential hazards.

- 8. The exercise of this consent shall comply with the relevant noise standards set out in New Zealand Standard NZS6803P:1984. The measurement and assessment of noise from construction, maintenance and demolition work. Provided that when the background sound level exceeds these limits (due to noise of the sea, wind noise, traffic noise or other uncontrollable types of noise) the limits shall not apply.
- 9. The consent holder shall ensure that as far as is practicable, the construction of the coastal protection works does not impact on areas, or access to areas, where penguins breed. In the event that any penguins or active penguin nest sites are found in the immediate vicinity of the construction works, the works shall cease immediately at the affected sites and the Chief Executive, Taranaki Regional Council, notified within one working day. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to <u>worknotification@trc.govt.nz</u>. Works may re-commence at the affected site when advised to do so by the Chief Executive, Taranaki Regional Council.
- 10. In the event that any archaeological remains are discovered as a result of works authorised by this consent, the works shall cease immediately at the affected site and tangata whenua and the Chief Executive, Taranaki Regional Council, shall be notified within one working day. Works may recommence at the affected area when advised to do so by the Chief Executive, Taranaki Regional Council. Such advice shall be given after the Chief Executive has considered: tangata whenua interest and values, the consent holder's interests, the interests of the public generally, and any archaeological or scientific evidence. The New Zealand Police, Coroner, and Historic Places Trust shall also be contacted as appropriate, and the works shall not recommence in the affected area until any necessary statutory authorisations or consents have been obtained.
- 11. The consent holder shall adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of any contaminants into coastal water or onto the foreshore or seabed and to avoid or
- 12. This consent shall lapse, in accordance with Section 125 of the Resource Management Act 1991, on 1 June 2033.
- 13. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2021 and annually thereafter, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 21 September 2016

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 12 March 2008 Date:

Conditions of Consent

- Consent Granted: To remove a boat ramp, to erect and maintain an upgraded boat ramp, jetties and pontoons, and to occupy the associated coastal space on the Waitara River within the coastal marine area at or about 2616518E-6245316N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Waitara Boat Ramp, Waitara
- Legal Description: Lot 3 DP 20635
- Catchment: Tasman
- Tributary: Waitara

General conditions

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The consent holder shall at all times adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to prevent of minimise any adverse effects on the environment from the exercise of this consent.
- 2. The exercise of this consent shall be undertaken generally in accordance with the documentation submitted in support of application 4914. Specifically, this includes: Drawings 77250, Sheets 1 5; Q-WBC-001; Q-WBC-002, 10m Gangway; Details A & B; End View & Section Z-Z; and Details C, D, E & F. In the case of any contradiction between the documentation submitted in support of application 4914 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The consent holder shall maintain the structure[s] in a safe and sound state, to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of the initial construction, and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the river bed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 5. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 6. The consent holder shall undertake to the satisfaction of the Chief Executive, Taranaki Regional Council, all practicable measures to prevent the discharge of debris and/or contaminants into the river and to minimise disturbance of the river bed.

- 7. During construction and maintenance periods the area subject to works shall have sufficient signage to warn the public of any potential hazards.
- 8. The consent holder shall remove those structures covered by this consent and reinstate the area to the satisfaction of the Chief Executive, Taranaki Regional Council, if and when the structures are no longer required.
- 9. This consent shall lapse on the expiry of five years after the date of issue of this consent, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 10. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 12 March 2008

For and on behalf of Taranaki Regional Council

Director-Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 13 February 2009 Date:

Conditions of Consent

- Consent Granted: To erect, place and maintain a foot bridge over the Waiwhakaiho River, including the related occupation of coastal space at or about (NZTM) 1696269E-5678414N
- Expiry Date: 1 June 2026
- Review Date(s): June 2014, June 2020
- Site Location: Approximately 600 metres upstream of the Waiwhakaiho River mouth
- Legal Description: Pukeweka 17B & 161 Hua District
- Catchment: Tasman Sea Waiwhakaiho

General conditions

- a) On receipt of a requirement from the Chief Executive, Taranaki Regional Council the consent holder shall, within the time specified in the requirement, supply the information required relating to the exercise of this consent.
- b) Unless it is otherwise specified in the conditions of this consent, compliance with any monitoring requirement imposed by this consent must be at the consent holder's own expense.
- c) The consent holder shall pay to the Council all required administrative charges fixed by the Council pursuant to section 36 in relation to:
 - i) the administration, monitoring and supervision of this consent; and
 - ii) charges authorised by regulations.

Special conditions

- 1. The exercise of this consent shall be undertaken in accordance with the documentation submitted in support of application 6191. Specifically this includes diagrams: Plan, Section A-A Arch Setout Layout, Ribs 1-19 and elevation B-B. If there is any conflict between the documentation submitted in support of application 6191 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of the initial installation and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz. Notification by fax or post is acceptable only if the consent holder does not have access to email.
- 3. The consent holder shall ensure that the area and volume of riverbed disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated.
- 4. The consent holder shall take all reasonable steps to:
 - a. minimise the amount of sediment discharged to the stream;
 - b. minimise the amount of sediment that becomes suspended in the stream; and
 - c. mitigate the effects of any sediment in the stream.

Undertaking work in accordance with *Guidelines for Earthworks in the Taranaki region*, by the Taranaki Regional Council, will achieve compliance with this condition.

5. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure[s] authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 7442-1

- 6. This consent shall lapse on 31 March 2014, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 7. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 13 February 2009

For and on behalf of Taranaki Regional Council

Director-Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

Consent Granted 5 May 2010 Date:

Conditions of Consent

Consent Granted:	To erect, place and maintain a rock rip rap protection, and to occupy the associated coastal marine space, in the Waiwhakaiho River between (NZTM) 1695982E-5678400N and 1696079E-5678390N
Expiry Date:	1 June 2026
Review Date(s):	June 2014, June 2020
Site Location:	Approximately 450 metres from the mouth of the Waiwhakaiho River
Legal Description:	Adjacent to Pukeweka 17B
Catchment:	Tasman Waiwhakaiho

General condition

a. The consent holder shall pay to the Taranaki Regional Council [the Council] all the administration, monitoring and supervision costs of this consent, fixed in accordance to section 36 of the Resource Management Act.

Special conditions

- 1. The consent authorises the placement of up to 80 metres of rock rip rap to protect the coastal walkway between grid references [NZTM] 1695982E-5678400N and 1696079E-5678390N.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to the commencement and upon completion of the initial installation and again at least 48 hours prior to and upon completion of any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharges to water. Notification shall include the consent number and a brief description of the activity consented and be emailed to worknotification@trc.govt.nz.
- 3. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated. To achieve this no machinery shall operate on the bed of the estuary.
- 4. The consent holder shall take all reasonable steps to:
 - a. minimise the amount of sediment discharged to the estuary;
 - b. minimise the amount of sediment that becomes suspended in the estuary; and
 - c. mitigate the effects of any sediment in the estuary.

Undertaking work in accordance with *Guidelines for Earthworks in the Taranaki region*, by the Taranaki Regional Council, will achieve compliance with this condition.

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2014 and/or June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 5 May 2010

For and on behalf of Taranaki Regional Council

moles

Director-Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342	
Decision Date:	05 March 2015	
Commencement Date:	05 March 2015	
Conditions of Consent		
Consent Granted:	To erect, place and maintain a rock rip rap protection, and to occupy the associated coastal marine space, in the Waiwhakaiho River	
Expiry Date:	01 June 2026	
Review Date(s):	June 2020	
Site Location:	Approximately 450 metres from the mouth of the Waiwhakiho River	
Legal Description:	Lot D DP 1100 Lots 1-11 16 17 DP 1910 Lots 5 6 DP 6496 & Pt Sec 159 Hua Dist & Pukeweka 17a 17b	
Grid Reference (NZTM)	Between: (NZTM) 1696044E-5678379N and 1695966E-5678400N; and (NZTM) 1695949E-5678393E and 1695706E-5678466N	
Catchment:	Tasman Sea Waiwhakaiho	

For General, Standard and Special conditions pertaining to this consent please see reverse side of this document

General condition

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. The consent authorises the placement of approximately:
 - 80 metres of rock rip rap between grid references (NZTM) 1696044E-5678379N and 1695966E-5678400N; and
 - 245 metres of rock rip rap between grid references (NZTM) 1695949E-5678393E-1695706E-5678466N;

along the left bank of the Waiwhakaiho River to protect the coastal walkway.

- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of:
 - the initial installation;
 - installation of approximately 12 metres of rock rip rap in accordance with the application received by the Council on 5 February 2015; and
 - any subsequent maintenance works which would involve disturbance of or deposition to the riverbed or discharges to water.

Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>.

- 3. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated. To achieve this no machinery shall operate on the bed of the estuary.
- 4. The consent holder shall take all reasonable steps to:
 - a. minimise the amount of sediment discharged to the estuary;
 - b. minimise the amount of sediment that becomes suspended in the estuary; and
 - c. mitigate the effects of any sediment in the estuary.

Undertaking work in accordance with *Guidelines for Earthworks in the Taranaki region*, by the Taranaki Regional Council, will achieve compliance with this condition.

Consent 7649-1.1

5. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2020, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 05 March 2015

For and on behalf of Taranaki Regional Council

Nele

A D McLay Director - Resource Management

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 NEW PLYMOUTH 4342
Decision Date:	25 November 2010

- Commencement 25 November 2010
- Commencement 25 November Date:

Conditions of Consent

Consent Granted:	To install, use and maintain an outlet structure and to occupy the related coastal space, in the bed of an unnamed tributary and on the foreshore, within the Waitara River Estuary at or about (NZTM) 1706631E-5683630N
Expiry Date:	1 June 2027
Review Date(s):	June 2015, June 2021
Site Location:	Howard Street, Waitara
Legal Description:	Lot 3 DP 20635 [Site of outlet]

Catchment: Waitara Unnamed Stream 64

General condition

a. The consent holder shall pay to the Taranaki Regional Council [the Council] all the administration, monitoring and supervision costs of this consent, fixed in accordance to section 36 of the Resource Management Act.

Special conditions

- 1. The structure shall be constructed in accordance with D17/567 & 17/525, dated 26 July 2005 and provided to the Council on 22 October 2010. In the case of any contradiction between the drawing[s] and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 2 working days prior to the commencement and upon completion of the initial installation. Notification shall include the consent number and a brief description of the activity consented, be emailed to <u>worknotification@trc.govt.nz</u>.
- 3. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated. To achieve this no machinery shall operate on the bed of the estuary.
- 4. The works authorised by this consent will be undertaken in accordance with the *'Typical requirements for pipes through stopbanks'*as stated in Appendix 1.
- The consent holder shall provide a report prepared by a qualified engineer that assesses the compliance of the installation against the requirements of special condition 4. A copy of this report will be provided to the Chief Executive of the Taranaki Regional Council within 30 days of the completion of the installation.
- 6. The consent holder shall ensure that any works associated with the installation shall only commence if the river is in a state of low flow and the weather forecast does not predict any significant rain at any time over the duration of the work.
- 7. The works shall remain the responsibility of the consent holder and be maintained so that:
 - the outlet does not become blocked and at all times allows the free flow of water through it;
 - any erosion, scour or instability of the stream bed or banks that is attributable to the works carried out as part of this consent is remedied by the consent holder.
- 8. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure[s] authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

Consent 7718-1

- 9. This consent shall lapse on 31 December 2015, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 10. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 25 November 2010

For and on behalf of Taranaki Regional Council

Director-Resource Management

Appendix 1: Typical requirements for pipes through stopbanks

Compaction and backfilling around the pipe

- a. The trench through the stopbank must be excavated wide enough to allow good compaction of the backfill material around the pipe and above the pipe up to the original ground level.
- b. Backfilling shall not commence until the concrete bedding, referred to below, is hard enough that it will not crack under the forces applied by backfilling and compaction.
- c. Backfill material shall be free of humus, vegetation and other organic material and consist of material similar to that excavated from the existing stopbank. The maximum thickness of each layer of fill, before compaction, shall be 200 mm.
- d. The Consent Holder shall identify the Maximum Dry Density and Optimum Moisture Content of the material to be used to backfill the excavated stopbank. This shall be done in accordance with Test 4.1.1, NZS4402 [also known as the Proctor Test].
- e. The Consent Holder shall confirm that the fill is compacted so that its dry density is not less than 95% of NZ Standard Compaction. Upon the completion of each 0.60 m vertical lift, testing of the backfill shall be carried out at three well-spaced locations.
- f. The Consent Holder shall confirm that the number of blows per 150 mm penetration of compacted fill is more than 6 using a Scala Penetrometer, as per NZS 4402: 1988 Test 6.5.2. Upon the completion of each 0.60 m vertical lift, testing of the backfill shall be carried out at three well-spaced locations. Material failing the tests shall be removed, re-compacted, and re-tested. The length of material to be removed shall extend in both directions, to the location of the nearest successful test, or one metre beyond the nearest toe of the stopbank, whichever is nearer.

Concrete bedding

- g. The pipe shall be laid on a concrete bedding and haunching extending from the granular filter collar, referred to below, to the outlet structure at the river end of the pipe. A high strength concrete is required given the need to place and compact the backfill as soon as possible after the pipe and concrete bedding has been placed. The concrete shall be poured directly against the bottom and sides of the trench, with no longitudinal boxing being used.
- h. One third of the pipe circumference shall be bedded in concrete with a minimum thickness of 200 mm of concrete placed under the pipe. The bedding shall have transverse construction joints at the pipe collars to accommodate shrinkage and settlement.
- i. If the bedding and the haunching are placed as two separate pours, keying will be required to ensure that haunching does not crack longitudinally and move relative to the bedding. The key shall consist of steel dowels, extending the full depth of the concrete pours, less 50 mm cover at each end. The dowels shall be made from 20 mm diameter deformed steel and placed at 1.2 m centres on both sides of the pipe.

Granular filter collar

- j. Starting at the land-side of the pipe, a collar of granular fill shall be placed so as to completely surround the pipe for a length equal to one quarter of the base width of the stopbank. The thickness of the collar above, below and beside the pipe shall be sufficient to allow the necessary compaction, but not less than 300 mm.
- k. The granular material shall be compacted in 200 mm layers with a vibrating plate compactor. Compaction of each layer shall continue until further passes of the compaction equipment produce no further discernable compaction.

Consent 7718-1

I. The granular filter material shall conform to the following grading:

Sieve Size (mm)	% by weight
	passing the sieve
25	100%
13.2	75 - 95%
9.5	70 – 90 %
4.75	55 – 75%
2.36	40 - 60%
1.18	25 – 45%
0.6	10 – 30%
0.3	0 – 15%
0.15	0-5%
0.075	0%

A well graded river run gravel with a maximum sixe of 25 mm will generally meet this specification.

Finishing work

m. Any work that disturbs the stopbank must be reinstated as soon as practicable on completion of the works. Reinstatement will involve trimming and shaping to its as-built dimensions, and the placement of an additional 50 mm minimum thickness of topsoil regrassed.

Name of Consent Holder:	New Plymouth District Private Bag 2025 New Plymouth 4342	Council
Decision Date (Review):	6 August 2015	
Commencement Date (Review):	6 August 2015	(Granted Date: 25 November 2010)

Conditions of Consent

- Consent Granted: To install, use and maintain an outlet structure and to occupy the related coastal space, in the bed of an unnamed tributary and on the foreshore, within the Waitara River Estuary
- Expiry Date: 1 June 2027
- Review Date(s): June 2021
- Site Location: Howard Street, Waitara
- Legal Description: Lot 3 DP 20635 (Site of outlet)
- Grid Reference (NZTM) 1706630E-5683630N
- Catchment: Waitara

General condition

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. The structure shall be constructed in accordance with D17/567 & 17/525, dated 26 July 2005 and provided to the Council on 22 October 2010. In the case of any contradiction between the drawing(s) and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 2 working days prior to the commencement and upon completion of the initial installation. Notification shall include the consent number and a brief description of the activity consented, be emailed to <u>worknotification@trc.govt.nz</u>.
- 3. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as is practicable, be minimised and any areas which are disturbed shall, so far as is practicable, be reinstated. To achieve this no machinery shall operate on the bed of the estuary.
- 4. The works authorised by this consent will be undertaken in accordance with the *'Typical requirements for pipes through stopbanks'* as stated in Appendix 1.
- 5. The consent holder shall provide a report prepared by a qualified engineer that assesses the compliance of the installation against the requirements of special condition 4. A copy of this report will be provided to the Chief Executive of the Taranaki Regional Council within 30 days of the completion of the installation.
- 6. The consent holder shall ensure that any works associated with the installation shall only commence if the river is in a state of low flow and the weather forecast does not predict any significant rain at any time over the duration of the work.
- 7. The works shall remain the responsibility of the consent holder and be maintained so that:
 - the outlet does not become blocked and at all times allows the free flow of water through it;
 - any erosion, scour or instability of the stream bed or banks that is attributable to the works carried out as part of this consent is remedied by the consent holder.
- 8. The structure shall not restrict fish passage.
- 9. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure(s) authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.

- 10. This consent shall lapse on 31 December 2015, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 11. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 6 August 2015

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

- Decision Date: 10 July 2012
- Commencement 10 July 2012 Date:

Conditions of Consent

- Consent Granted: To place and maintain four rock groynes within the Coastal Marine Area of the Onaero River for erosion protection purposes at or about (NZTM) 1718136E-5682934N
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Onaero Campground, Main North Road, Onaero
- Legal Description: River reserve adjacent to Sec 22 Blk III Waitara SD (Site of structure)

Catchment: Onaero

a. The consent holder shall pay to the Taranaki Regional Council [the Council] all the administration, monitoring and supervision costs of this consent, fixed in accordance to section 36 of the Resource Management Act.

- 1. The exercise of this consent shall be undertaken in accordance with the documentation submitted in support of application 7120, in terms of the location and the nature and scale of the structure. In the case of any contradiction between the documentation submitted in support of application 7120 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any works which would involve disturbance of, or deposition, or discharge to, the coastal marine area.
- 3. The consent holder shall provide a sediment control plan, to the satisfaction of the Chief Executive, Taranaki Regional Council prior to the commencement of works. This plan shall include control of sediments both within the water and on the river bank.
- 4. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 5. The consent holder shall undertake all practicable measures to minimise disturbance of the river bed and to remove all excess construction materials from the river bed.
- 6. The consent holder shall ensure that all imported rock material is free of vegetative and/or humus material.
- 7. The consent holder shall adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of any contaminants into coastal water or onto the foreshore or seabed and to avoid or minimise any adverse effects on coastal water quality or ecosystems.
- 8. The consent holder shall ensure that during construction and maintenance periods, the area subject to works shall have sufficient signage to warn the public of any potential hazards.
- 9. The consent holder shall maintain the structure[s] in a safe and sound state, to the satisfaction of the Chief Executive, Taranaki Regional Council, such that:
 - a. Structures continue to function effectively for the purpose they were designed; and

- b. Any erosion, scour or instability of the riverbed that is attributed to the works carried out as part of this consent is monitored and if significant deterioration to the bed or true right bank occurs, remedied by the consent holder
- 10. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure(s) authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.
- 11. In the event that any archaeological remains are discovered as a result of works authorised by this consent, the works shall cease immediately at the affected site and tangata whenua and the Chief Executive, Taranaki Regional Council, shall be notified within one working day. Works may recommence at the affected area when advised to do so by the Chief Executive, Taranaki Regional Council. Such advice shall be given after the Chief Executive has considered: tangata whenua interest and values, the consent holder's interests, the interests of the public generally, and any archaeological or scientific evidence. The New Zealand Police, Coroner, and Historic Places Trust shall also be contacted as appropriate, and the work shall not recommence in the affected area until any necessary statutory authorisations or consents have been obtained.
- 12. This consent shall lapse on 30 September 2017, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 13. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 10 July 2012

For and on behalf of Taranaki Regional Council

Director-Resource Management

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	NEW PLYMOUTH 4342

- Decision Date: 25 October 2013
- Commencement Date: 25 October 2013

Conditions of Consent

- Consent Granted: To erect a boulder wall in the coastal marine area and to occupy the associated coastal marine space at the mouth of the Waitara River
- Expiry Date: 1 June 2027
- Review Date(s): June 2015, June 2021
- Site Location: Eastern side of Waitara River mouth, 150 East Quay, Waitara
- Legal Description: Pt Sec 15 Blk I Waitara SD Foreshore Res (Site of structure)
- Grid Reference (NZTM) Between 1706466E-5683870N and 1706385E-5683923N

Catchment: Tasman Sea Waitara

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

Special conditions

- 1. The construction of the half tide cut-off wall shall be in accordance with:
 - a. the details provided in the 'Waitara River East Training Wall Remedial 2012 Scope of Works' document attached to the application; and
 - b. the following drawings prepared by OCEL Consultants NZ Limited:
 - Drawing No. DR-120207-001, Revision 4 and dated 31/05/12;
 - Drawing No. DR-120207-003, Revision 1 and dated 04/04/12;
 - Drawing No. DR-120207-004, Revision 3 and dated 01/06/12; and
 - Drawing No. DR-120207-005, Revision A and dated 04/07/12;

In the case of any contradiction between the drawings and the conditions of this consent, the conditions of this consent shall prevail.

- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any works which would involve disturbance of, or deposition, or discharge to, the coastal marine area. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to worknotification@trc.govt.nz.
- 3. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 4. During construction and maintenance periods the area subject to works shall have sufficient signage to ensure public safety of any potential safety hazards.
- 5. The exercise of this consent shall comply with the noise standards as outlined within section 4.4.3 of the Regional Coastal Plan for Taranaki.
- 6. The consent holder shall adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of any contaminants into coastal water or onto the foreshore or seabed and to avoid or minimise any adverse effects on coastal water quality or ecosystems.
- 7. The consent holder shall maintain the structure in a safe and sound state so that it continues to function effectively for its intended purpose.

Consent 9328-1

- 8. Except with the written agreement of the Chief Executive, Taranaki Regional Council, the structure(s) authorised by this consent shall be removed and the area reinstated, if and when the structure is no longer required. A further resource consent may be required to authorise the removal of the structure, and the consent holder is advised to seek advice from the Council on this matter.
- 9. This consent shall lapse on 31 December 2018, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 10. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2015 and/or June 2021, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 25 October 2013

For and on behalf of Taranaki Regional Council

Chief Executive

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 22 July 2015
- Commencement Date: 22 July 2015

Conditions of Consent

- Consent Granted: To construct a low level rock revetment wall, access way and temporary incision repairs, including the associated excavation, disturbance, incidental discharges and occupation of the coastal marine area
- Expiry Date: 1 June 2050
- Review Date(s): June 2021, June 2027, June 2033, June 2039, June 2045
- Site Location: Onaero Beach Road, Onaero
- Legal Description: Lots 3 & 4 DP 12416 Lot 11 DP 5090 Lots 9 & 10 DP 6685 Blk II Waitara SD (Site of structure)
- Grid Reference (NZTM) Between 1716683E-5683055N & 1717000E-5683080N

Catchment: Tasman Sea Motukara

For General, Standard and Special conditions pertaining to this consent please see reverse side of this document

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act, 1991.

- 1. This consent authorises the construction and occupation of space in the Coastal Marine Area by the protection structures described in the documents attached to the application and subsequent amendments dated 25 June 2015, including:
 - Onaero Beach Coastal Protection Resource Consent Applications and AEE prepared by Tonkin & Taylor Ltd, Job No: 29284.001 and dated June 2015;
 - Low level rock toe protection Option A & B: Plan, Drawing No: 29284-01, Revision 2 and dated June 2015;
 - Low level rock toe protection Option A : Typical Sections, Drawing No: 29284-02, Revision 1 and dated December 2014; and
 - Rock revetment at incisions Option B: Typical Sections, Drawing No: 29284-03, Revision 1 and dated April 2015.
- 2. The erosion protection structures shall be no higher than 5 metres Reduced Level (RL) and may be built at any time and in any order:
 - A low level rock toe protection structure Option A; and
 - A rock revetment structures at 5 incision points along the Coastal Marine Area Option B.
- 3. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement and upon completion of any works which would involve disturbance of, or deposition, or discharge to, the coastal marine area. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to worknotification@trc.govt.nz.
- 4. The consent holder shall ensure that the area and volume of foreshore disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 5. During construction the area subject to works shall have sufficient signage to advise the public of the potential hazards.
- 6. The exercise of this consent shall comply with the relevant noise standards set out in New Zealand Standard NZS6803P:1984. The measurement and assessment of noise from construction, maintenance and demolition work. Provided that when the background sound level exceeds these limits (due to noise of the sea, wind noise, traffic noise or other uncontrollable types of noise) the limits shall not apply.

Consent 10132-1.0

- 7. The consent holder shall ensure that as far as is practicable, the construction of the coastal protection works does not impact on areas, or access to areas, where penguins breed. In the event that any penguins or active penguin nest sites are found in the immediate vicinity of the construction works, the works shall cease immediately at the affected sites and the Chief Executive, Taranaki Regional Council, notified within one working day. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to worknotification@trc.govt.nz. Works may re-commence at the affected site when advised to do so by the Chief Executive, Taranaki Regional Council.
- 8. The consent holder shall adopt the best practicable option, as defined in section 2 of the Resource Management Act 1991, to avoid or minimise the discharge of any contaminants into coastal water or onto the foreshore or seabed and to avoid or minimise any adverse effects on coastal water quality or ecosystems.
- 9. The consent holder shall maintain the structure in a safe and sound state so that it continues to function effectively for its intended purpose.
- 10. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2021 and/or June 2027 and/or June 2033 and/or June 2039 and/or June 2045, for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 22 July 2015

For and on behalf of Taranaki Regional Council

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342
Decision Date:	12 October 2017

Commencement Date: 12 October 2017

Conditions of Consent

- Consent Granted: To erect and place a rock riprap wall and occupy the associated coastal marine area on the bank of the Urenui River, for coastal erosion protection purposes
- Expiry Date: 1 June 2033
- Review Date(s): June 2021, June 2027
- Site Location: Road reserve, Mokena Street, Urenui
- Grid Reference (NZTM) 1720514E-5683064N

Catchment: Urenui

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act, 1991.

- 1. The structure shall be erected in accordance with the plans prepared by Opus International Consultants Ltd, titled 'Plan and Section', Project No. 5-NNM01.NC, and the supporting design memo dated 10 June 2016. In the case of any contradiction between the drawing(s) and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement of any works. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>.
- 3. Prior to commencement of works, the consent holder shall prepare and maintain a construction management plan. This plan shall be adhered to at all times and shall, to the satisfaction of the Chief Executive, Taranaki Regional Council, document how the site is to be managed in order to minimise adverse effects of the activity. The plan shall include but not necessarily be limited to:
 - Measures used to minimise disturbance/discharges to the estuarine habitat;
 - Maintenance/monitoring of sediment control measures;
 - Access to and from the intertidal mudflats;
 - Timing of works;
 - Stockpile locations;
 - Measures used to avoid the spread of weeds and unwanted organisms;
 - Measures used to ensure coastal birds are excluded from work/stockpile areas.
- 4. The consent holder shall ensure that during construction periods, the area subject to works shall have sufficient signage to warn the public of any potential hazards.
- 5. The exercise of this consent shall comply with the relevant noise standards set out in New Zealand Standard NZS6803P:1984. The measurement and assessment of noise from construction, maintenance and demolition work. Provided that when the background sound level exceeds these limits (due to noise of the sea, wind noise, traffic noise or other uncontrollable types of noise) the limits shall not apply.
- 6. Prior to commencement of works, the consent holder shall erect a boundary fence around the worksite to prevent coastal birds from accessing the worksite and construction materials/machinery.

Consent 10437-1.1

- 7. The consent holder shall ensure that as far as is practicable, the construction of the rock riprap wall does not impact on areas, or access to areas, where penguins breed. In the event that any penguins or active penguin nest sites are found in the immediate vicinity of the construction works, the works shall cease immediately at the affected sites and the Chief Executive, Taranaki Regional Council, notified within one working day. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to <u>worknotification@trc.govt.nz</u>. Works may re-commence at the affected site when advised to do so by the Chief Executive, Taranaki Regional Council.
- 8. The consent holder shall maintain the structure in a safe and sound state such that:
 - a) it does not fall into a state of disrepair and continues to function effectively for the purpose it was designed i.e. for the protection of council infrastructure; and
 - b) any erosion, scour or instability of the estuary that is attributed to the works carried out as part of this consent is monitored and, if significant deterioration to the estuary occurs, remedied by the consent holder.
- 9. In the event that any archaeological remains are discovered as a result of works authorised by this consent, the works shall cease immediately at the affected site and tangata whenua and the Chief Executive, Taranaki Regional Council, shall be notified within one working day. Works may recommence at the affected area when advised to do so by the Chief Executive, Taranaki Regional Council. Such advice shall be given after the Chief Executive has considered: tangata whenua interest and values, the consent holder's interests, the interests of the public generally, and any archaeological or scientific evidence. The New Zealand Police, Coroner, and Historic Places Trust shall also be contacted as appropriate, and the work shall not recommence in the affected area until any necessary statutory authorisations or consents have been obtained.
- 10. This consent shall lapse on 31 December 2022, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 11. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2021 and/or June 2027 for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 12 October 2017

For and on behalf of Taranaki Regional Council

Name of Consent Holder:	New Plymouth District Council Private Bag 2025 New Plymouth 4342			
Decision Date (Change):	22 August 2019			
Commencement Date (Change):	22 August 2019	(Granted Date: 12 October 2017)		
Conditions of Consent				
Consent Granted:	To erect and place a rock riprap wall and occupy the associated coastal marine area on the bank of the Urenui River, for coastal erosion protection purposes			
Expiry Date:	1 June 2033			

Review Date(s): June 2021, June 2027

Site Location: Road Reserve, Mokena Street, Urenui

Grid Reference (NZTM) 1720514E-5683064N

Catchment: Urenui

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act 1991.

- 1. The structure shall be erected in accordance with the plans prepared by Opus International Consultants Ltd, titled 'Plan and Section', Project No. 5-NNM01.NC (Revision B, 30/07/2016), the supporting design memo dated 10 June 2016, and with any subsequent application to change consent conditions. In the case of any contradiction between the drawing(s) and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement of any works. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>.
- 3. Prior to commencement of works, the consent holder shall prepare and maintain a construction management plan. This plan shall be adhered to at all times and shall, to the satisfaction of the Chief Executive, Taranaki Regional Council, document how the site is to be managed in order to minimise adverse effects of the activity. The plan shall include but not necessarily be limited to:
 - Measures used to minimise disturbance/discharges to the estuarine habitat;
 - Maintenance/monitoring of sediment control measures;
 - Access to and from the intertidal mudflats;
 - Timing of works;
 - Stockpile locations;
 - Measures used to avoid the spread of weeds and unwanted organisms;
 - Measures used to ensure coastal birds are excluded from work/stockpile areas.
- 4. The consent holder shall ensure that during construction periods, the area subject to works shall have sufficient signage to warn the public of any potential hazards.
- 5. The exercise of this consent shall comply with the relevant noise standards set out in New Zealand Standard NZS6803P:1984. The measurement and assessment of noise from construction, maintenance and demolition work. Provided that when the background sound level exceeds these limits (due to noise of the sea, wind noise, traffic noise or other uncontrollable types of noise) the limits shall not apply.
- 6. Prior to commencement of works, the consent holder shall erect a boundary fence around the worksite to prevent coastal birds from accessing the worksite and construction materials/machinery.

- 7. The consent holder shall ensure that as far as is practicable, the construction of the rock riprap wall does not impact on areas, or access to areas, where penguins breed. In the event that any penguins or active penguin nest sites are found in the immediate vicinity of the construction works, the works shall cease immediately at the affected sites and the Chief Executive, Taranaki Regional Council, notified within one working day. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to <u>worknotification@trc.govt.nz</u>. Works may re-commence at the affected site when advised to do so by the Chief Executive, Taranaki Regional Council.
- 8. The consent holder shall maintain the structure in a safe and sound state such that:
 - a) it does not fall into a state of disrepair and continues to function effectively for the purpose it was designed;
 - b) its structural integrity is maintained; and
 - c) there is no settlement or loss of foundation material.
- 9. The structure shall not:
 - a) cause erosion that is greater than that assessed when determining the application for this consent; or
 - b) significantly increase the coastal hazard risk.
- 10. In the event that any archaeological remains are discovered as a result of works authorised by this consent, the works shall cease immediately at the affected site and tangata whenua and the Chief Executive, Taranaki Regional Council, shall be notified within one working day. Works may recommence at the affected area when advised to do so by the Chief Executive, Taranaki Regional Council. Such advice shall be given after the Chief Executive has considered: tangata whenua interest and values, the consent holder's interests, the interests of the public generally, and any archaeological or scientific evidence. The New Zealand Police, Coroner, and Historic Places Trust shall also be contacted as appropriate, and the work shall not recommence in the affected area until any necessary statutory authorisations or consents have been obtained.
- 11. This consent shall lapse on 31 December 2022, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.

Consent 10437-1.2

12. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2021 and/or June 2027 for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 22 August 2019

For and on behalf of Taranaki Regional Council

Name of	New Plymouth District Council
Consent Holder:	Private Bag 2025
	New Plymouth 4342

- Decision Date: 4 April 2018
- Commencement Date: 26 April 2018

Conditions of Consent

- Consent Granted: To construct an elevated timber boardwalk in the Waitara Estuary for public access, and the associated occupation of the coastal marine area
- Expiry Date: 1 June 2033
- Review Date(s): June 2021, June 2027
- Site Location: Waitara River Scenic Reserve, end of Queen Street, Waitara
- Grid Reference (NZTM) Between 1706293E-5683529N & 1706415E-5683370N

Catchment: Waitara

a. The consent holder shall pay to the Taranaki Regional Council all the administration, monitoring and supervision costs of this consent, fixed in accordance with section 36 of the Resource Management Act, 1991.

- 1. The timber boardwalk shall be constructed in general accordance with the plans prepared by Chow:Hill Architects Ltd provided with the application, and the supporting information dated 15 January 2018. In the case of any contradiction between the drawings and/or supporting information and the conditions of this consent, the conditions of this consent shall prevail.
- 2. The consent holder shall notify the Chief Executive, Taranaki Regional Council, in writing at least 48 hours prior to commencement of any works. Notification shall include the consent number and a brief description of the activity consented and be emailed to <u>worknotification@trc.govt.nz</u>.
- 3. The work shall be undertaken in accordance with a 'Construction Management Plan', prepared prior to exercising the consent. The Plan shall be made available to a Taranaki Regional Council Enforcement Officer on request, and shall detail as a minimum:
 - Measures used to minimise disturbance/discharges to the estuarine habitat;
 - Maintenance/monitoring of sediment control measures;
 - Access to and from the estuary;
 - Timing of works;
 - Measures used to avoid the spread of weeds and unwanted organisms; and
 - Measures used to ensure coastal birds are excluded from work areas.
- 4. The consent holder shall ensure that the area and volume of wetland disturbance shall, so as far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 5. No work shall be undertaken within the estuary at times when there is water covering any part of the work site.
- 6. The exercise of this consent shall comply with the relevant noise standards set out in New Zealand Standard NZS6803P:1984. The measurement and assessment of noise from construction, maintenance and demolition work. Provided that when the background sound level exceeds these limits (due to noise of the sea, wind noise, traffic noise or other uncontrollable types of noise) the limits shall not apply.
- 7. The consent holder shall ensure that as far as is practicable, the construction of the timber boardwalk does not impact on areas, or access to areas, where penguins breed. In the event that any penguins or active penguin nest sites are found in the immediate vicinity of the construction works, the works shall cease immediately at the affected sites and the Chief Executive, Taranaki Regional Council, notified within one working day. Notification shall include the consent number and a brief description of the activity consented and shall be emailed to <u>worknotification@trc.govt.nz</u>. Works may re-commence at the affected site when advised to do so by the Chief Executive, Taranaki Regional Council.

- 8. The consent holder shall ensure that during construction periods, the area subject to works shall have sufficient signage to warn the public of any potential hazards.
- 9. Following completion of the structure the consent holder shall erect sufficient signage to advise the public of the requirement to stay on the boardwalk.
- 10. There shall be no lighting of the boardwalk.
- 11. The consent holder shall maintain the structure in a safe and sound state such that:
 - a) it does not fall into a state of disrepair and continues to function effectively for the purpose it was designed i.e. a public walkway; and
 - b) any erosion, scour or instability of the estuary that is attributed to the works carried out as part of this consent is monitored and, if significant deterioration to the estuary occurs, remedied by the consent holder.
- 12. In the event that any archaeological remains are discovered as a result of works authorised by this consent, the works shall cease immediately at the affected site and tangata whenua and the Chief Executive, Taranaki Regional Council, shall be notified within one working day. Works may recommence at the affected area when advised to do so by the Chief Executive, Taranaki Regional Council. Such advice shall be given after the Chief Executive has considered: tangata whenua interest and values, the consent holder's interests, the interests of the public generally, and any archaeological or scientific evidence. The New Zealand Police, Coroner, and Historic Places Trust shall also be contacted as appropriate, and the work shall not recommence in the affected area until any necessary statutory authorisations or consents have been obtained.
- 13. This consent shall lapse on 30 June 2023, unless the consent is given effect to before the end of that period or the Taranaki Regional Council fixes a longer period pursuant to section 125(1)(b) of the Resource Management Act 1991.
- 14. In accordance with section 128 and section 129 of the Resource Management Act 1991, the Taranaki Regional Council may serve notice of its intention to review, amend, delete or add to the conditions of this resource consent by giving notice of review during the month of June 2021 and/or June 2027 for the purpose of ensuring that the conditions are adequate to deal with any adverse effects on the environment arising from the exercise of this resource consent, which were either not foreseen at the time the application was considered or which it was not appropriate to deal with at the time.

Signed at Stratford on 4 April 2018

For and on behalf of Taranaki Regional Council