South Taranaki Water Supplies Monitoring Programme Annual Report 2018-2019

Technical Report 2019-72

ISSN: 1178-1467 (Online) Document: 2361949 (Word) Document: 2423824 (Pdf) Taranaki Regional Council Private Bag 713 STRATFORD March 2020

Executive summary

The South Taranaki District Council (STDC) operates a total of 11 water treatment plants (WTP's) throughout the district. STDC holds 33 resource consents which include 292 conditions setting out the requirements that must be satisfied. STDC holds 15 consents to take water, ten consents to discharge to both land and water, and nine consents to construct and maintain in-stream structures.

This report for the period July 2018 to June 2019 describes the monitoring programme implemented by the Taranaki Regional Council (the Council) to assess the Company'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 the Company's activities.

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

During the 2018-2019 monitoring period the Council's monitoring programme included ten inspections, the collection of six water samples for physicochemical analysis, three biomonitoring surveys of receiving water, and one fish survey. Abstraction, stream flow and discharge data, provided by the consent holder, was analysed and reviewed.

Chemical sampling of discharges and receiving waters, macroinvertebrate surveys and fish surveys, all indicated that the water supply schemes were not causing any adverse environmental effects.

During the monitoring period, STDC demonstrated an overall high level of environmental performance and a good level of administrative performance.

STDC has advised council that the breaches in discharge rates at Opunake should be resolved by February 2020. The non-compliant breaches became apparent when council received the discharge data at the end of the monitoring year.

For reference, in the 2018-2019 year, consent holders were found to achieve a high level of environmental performance and compliance for 83% of the consents monitored through the Taranaki tailored monitoring programmes, while for another 13% 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 good or high level.

This report includes recommendations for the 2019-2020 year.

Table of contents

					Page
1		Introducti	on		1
	1.1	Complia	ance monito	ring programme reports and the Resource Management Act 1991	1
		1.1.1	Introduct	ion	1
		1.1.2	Structure	of this report	1
		1.1.3	The Reso	urce Management Act 1991 and monitoring	1
		1.1.4	Evaluatio	n of environmental and administrative performance	2
	1.2	Resourc	e consents		3
	1.3	Monito	ring prograr	nme	10
		1.3.1	Introduct	ion	10
		1.3.2	Program	ne liaison and management	10
		1.3.3	Site inspe	ections	10
		1.3.4	Chemical	sampling	10
		1.3.5	Biomonit	oring surveys	10
		1.3.6	Hydrolog	ical surveys	10
		1.3.7	Review of	f discharge quality data	10
		1.3.8	Review of	f abstraction data	11
		1.3.9	Review of	f reports required by consents	11
2		Results			12
	2.1	Water			12
		2.1.1	Inspectio	ns	12
	2.2	Results	of discharge	e monitoring	13
		2.2.1	Kapuni W	/TP	13
	2.3	Dischar	ge data revi	ew	14
	2.4	Results	of biomonit	oring	15
		2.4.1	Macroinv	ertebrate surveys	15
			2.4.1.1	Kapuni Stream macroinvertebrate survey (Hawera WTP)	16
			2.4.1.2	Waimate West WTP macroinvertebrate survey (Mangawhero-iti Stream)	16
			2.4.1.3	Pungaerere Stream (Rahotu WTP)	17
		2.4.2	Fish surve	2y	17
			2.4.2.1	Mangawhero Stream – electric fishing survey	17
	2.5	Abstrac	tion data re	view	18
	2.6	Residua	I flow and g	round water level data	19

	2.7	Incident	ts, investigations, and interventions	19		
3		Discussior	n	21		
	3.1	Discussi	on of site performance	21		
	3.2	Environ	mental effects of exercise of consents	21		
	3.3	Evaluati	on of performance	22		
		3.3.1	Eltham WTP	22		
		3.3.2	Hawera WTP	24		
		3.3.3	Inaha WTP	28		
		3.3.4	Opunake WTP	32		
		3.3.5	Patea WTP	34		
		3.3.6	Pope WTP	35		
		3.3.7	Rahotu WTP	35		
		3.3.8	Wai-inu Beach water supply	36		
		3.3.9	Waimate West WTP	37		
		3.3.10	Waverley water supply	43		
		3.3.11	Waverley Beach water supply	44		
	3.4	Recomn	nendations from the 2017-2018 Annual Report	45		
	3.5	Alteratio	ons to monitoring programmes for 2019-2020	45		
	3.6	Exercise	of optional review of consent	46		
4		Recomme	endations	47		
Gloss	Glossary of common terms and abbreviations 48					
Bibliography and references						

Appendix I Resource consents held by STDC

List of tables

Table 1	South Taranaki water supplies resource consent and processes	4
Table 2	Kapuni WTP sample results 11 February 2019	14
Table 3	Kapuni WTP sample results 17 April 2019	14
Table 4	STDC's discharge self-monitoring quality summary (Eltham, Inaha, Kapuni, Rahotu, Waimate West)	15
Table 5	STDC's discharge self-monitoring quality summary (Opunake)	15
Table 6	STDC's discharge self-monitoring quantity summary	15
Table 7	Summary of abstraction data compliance	18
Table 8	Groundwater level and residual stream flow compliance summary	19

Table 9	Incidents, investigations, and interventions summary table	20
Table 10	Summary of performance for Consent 0213-3 (Eltham WTP)	22
Table 11	Summary of performance for Consent 0989-3 (Eltham WTP)	22
Table 12	Summary of performance for Consent 1810-3 (Eltham WTP)	23
Table 13	Summary of performance for Consent 1811-4 (Eltham WTP)	24
Table 14	Summary of performance for Consent 0146-2 (Hawera WTP)	24
Table 15	Summary of performance for Consent 0933-3 (Hawera WTP)	25
Table 16	Summary of performance for Consent 7002-1 (Hawera WTP)	25
Table 17	Summary of performance for Consent 7413-1 (Hawera WTP)	26
Table 18	Summary of performance for Consent 7446-1 (Hawera WTP)	27
Table 19	Summary of performance for Consent 7447-1 (Hawera WTP)	27
Table 20	Summary of performance for Consent 1185-3 (Inaha WTP)	28
Table 21	Summary of performance for Consent 1186-3 (Inaha WTP)	29
Table 22	Summary of performance for Consent 3927-3 (Inaha WTP)	30
Table 23	Summary of performance for Consent 3928-3 (Inaha WTP)	30
Table 24	Summary of performance for Consent 4102-2 (Inaha WTP)	30
Table 25	Summary of performance for Consent 5365-2 (Inaha WTP)	31
Table 26	Summary of performance for Consent 0232-4 (Opunake WTP)	32
Table 27	Summary of performance for Consent 5574-2 (Opunake WTP)	32
Table 28	Summary of performance for Consent 9473-1 (Opunake WTP)	33
Table 29	Summary of performance for Consent 3388-3.1 (Patea Bores)	34
Table 30	Summary of performance for Consent 4446-2 (Pope WTP)	35
Table 31	Summary of performance for Consent 3696-3 (Rahotu WTP)	35
Table 32	Summary of performance for Consent 6038-1 (Rahotu WTP)	36
Table 33	Summary of performance for Consent 3770-3 (Wai-inu WTP)	36
Table 34	Summary of performance for Consent 0129-3 (Waimate West WTP)	37
Table 35	Summary of performance for Consent 0634-3 (Waimate West WTP)	38
Table 36	Summary of performance for Consent 0635-3 (Waimate West WTP)	39
Table 37	Summary of performance for Consent 3911-3 (Waimate West WTP)	39
Table 38	Summary of performance for Consent 4826-2 (Waimate West WTP)	40
Table 39	Summary of performance for Consent 5451-1 (Waimate West WTP)	41
Table 40	Summary of performance for Consent 5452-1 (Waimate West WTP)	42
Table 41	Summary of performance for Consent 10370-1 (Waimate West WTP)	42
Table 42	Summary of performance for Consent 3313-3 (Waverley bores)	43
Table 43	Summary of performance for Consent 9563-1 (Waverley Beach supply)	44

List of figures

Figure 1	Location of STDC central and western resource consents	8
Figure 2	Location of STDC's southern consents	9
Figure 3	Aerial photo showing locations of the Kapuni WTP, and relevant sampling sites	13

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 2018 to June 2019 by the Taranaki Regional Council (the Council) on the monitoring programme associated with resource consents for 11 water treatment plants (WTP's) in the South Taranaki District.

This report covers the results and findings of the monitoring programme implemented by the Council in respect of the consents held by South Taranaki District Council (STDC), that relate to water supply schemes and WTP's that they operate.

One of the intents of the *Resource Management Act 1991* (RMA) is that environmental management should be integrated across all media, so that a consent holder's use of water, air, and land should be considered from a single comprehensive environmental perspective. Accordingly, the Council generally implements integrated environmental monitoring programmes and reports the results of the programmes jointly. This report discusses the environmental effects of the Company's use of water, land and air, and is the 21st combined annual report by the Council for the water supply industry in the South Taranaki District.

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 RMA and the Council's obligations;
- the Council's approach to monitoring sites though annual programmes;
- the nature of the monitoring programme in place for the period under review; and
- a description of the activities and operations conducted at each of STDC's site's.

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 2019-2020 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 Company, this report also assigns them a rating for their environmental and administrative performance during the period under review.

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 the Company's approach to demonstrating consent compliance in site operations and <u>management</u> 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 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 during investigations of incidents reported to the Council by a third party, 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 during investigations of incidents reported to by a third party. 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 2018-2019 year, consent holders were found to achieve a high level of environmental performance and compliance for 83% of the consents monitored through the Taranaki tailored monitoring programmes, while for another 13% of the consents, a good level of environmental performance and compliance was achieved.¹

1.2 Resource consents

STDC holds various resource consents including water abstraction permits, discharge permits and land use consents for various water supply plants and structures they operate. These resource consents are listed in Table 1 and their locations are shown in Figures 1 and 2. Copies of all resource consents held in relation to water supply plants and structures in the South Taranaki District are included in Appendix I.

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

Water Supply Scheme	Consent No	Description	Expiry Date	Next Review Date	Process
	0989-3	To discharge reservoir contents from the Eltham Water Supply Reservoir onto land adjacent to the Waingongoro River	1 June 2029	June 2023	Raw water is abstracted from a pool (no weir) and piped to the treatment plant. Polyaluminium chloride (PAC) is added and the
Eltham WTP	1811-4.0	To discharge filter backwash from the Eltham WTP via a settling pond into an unnamed tributary of the Waingongoro River	1 June 2035	June 2023	water passed through a clarifier and sand filters. The water is pH buffered (sodium bicarbonate) and chlorinated. Backwash from the filters is discharged via one
	0213-3	To take and use water from the Waingongoro River for municipal water supply purposes	Expired- Section 124 protection	-	of two settling ponds to a drain which flows to an unnamed tributary of the Waingongoro River.
	0146-2	To take and use water from the Kapuni Stream for municipal water supply purposes	1 June 2020	-	Raw water is abstracted from the Kapuni Stream and pumped to the WTP. It passes
	0933-3	To discharge up to 227 cubic metres/day of settling pond supernatant from a water treatment plant into the Kapuni Stream	1 June 2023	-	through grit tanks and a flocculant is added before it goes into a flocculation tank. It then is pumped through strainers before going through the membrane filters. The water is
Hawera WTP	7002-1	To take and use up to 4,320 m ³ /day of groundwater at a maximum rate of 50 l/s as a combined total from up to three water bores in a bore field at the Kapuni reservoir site for municipal, rural, industrial, and recreational supply purposes	1 June 2023	-	then pH adjusted using caustic soda, chlorinated, and fluoride added before going to the site reservoirs. Membrane backwash water is discharged via two settling ponds to the Kapuni Stream. The
	7413-1	To erect, use and maintain a water intake structure on the bed of the Kapuni Stream, including temporary damming and diversion during construction	1 June 2023	-	discharge water is de-chlorinated and pH adjusted before it goes to the ponds.
	7446-1	To discharge membrane backwash water and cleaning wastewater from the Kapuni WTP into the Kapuni Stream	1 June 2023	-	
	7447-1	To install, use and maintain an outfall structure on the bank of the Kapuni Stream for the Kapuni WTP	1 June 2023	-	

Table 1 South Taranaki water supplies resource consent and processes

Water Supply Scheme	Consent No	onsent No Description		Next Review Date	Process
	9473-1	To construct, place and use a water intake structure on the bed of the Waiaua River for water abstraction purposes	1 June 2030	June 2024	
	1185-3.1	To take water from the Mangatoki Stream in the Waingongoro catchment for Inaha rural water supply purposes	1 June 2023	-	Raw water is abstracted from two intake structures (weirs) on the Mangatoki Stream and a single intake (no weir) on the
	1186-3	To take water from the Waingongoro River for Inaha rural water supply purposes	1 June 2023	-	Waingongoro River. Water is gravity fed and pumped to a settling pond and then to the treatment plant. PAC is added and the water is
	3927-3.0	To discharge backwash wastewater from the Inaha Rural		June 2023	passed through two sand filters. The water is pH buffered (sodium bicarbonate) and chlorinated.
Inaha WTP	3928-3.0	To discharge uncontaminated overflow water from the Inaha Rural Water Supply Treatment Plant via a settlement pond into an unnamed tributary of the Mangatoki Stream	1 June 2035	June 2023	Filter backwash is discharged to a small settling pond, then to an unnamed tributary of the Mangatoki Stream via a natural pond.
	5365-2.0	To dam water and use a low level intake weir in the Mangatoki Stream for Inaha rural water supply scheme purposes	1 June 2035	June 2023	
	4102-2	To maintain an existing low-level weir and fish pass across the Mangatoki Stream in the Waingongoro catchment	1 June 2023	-	
Opunaka W/TD	0232-4	To take and use water from the Waiaua River for Opunake town water supply purposes	1 June 2030	June 2024	Water is abstracted via submerged intake structure and is pumped to the adjacent
Opunake WTP	5574-2	To discharge water treatment residuals, and pond drainage water from the Opunake WP into the Waiaua River	1 June 2030	June 2024	treatment plant where it is membrane filtered and chlorinated.
Patea groundwater supply	3388-3.1	To take and use groundwater from three bores (known as Bore 1, Bore 4 and Bore 5) for Patea Township water supply purposes	1 June 2028	June 2022	Groundwater is pumped from bores 1, 2 and 4 and then sent to reticulation. There is an option to chlorinate the water if necessary.

Water Supply Scheme	Consent No	Description	Expiry Date	Next Review Date	Process
Rahotu WTP	3696-3	To take and use water from the Pungaereere Stream for the Rahotu community water supply	1 June 2031	June 2025	Raw water is pumped from a pool in the Pungaereere Stream (no weir) to the adjacent
	6038-2	To discharge filter backwash water and settling tank waste from the Rahotu WTP into the Pungaereere Stream	1 June 2037	June 2025	treatment plant. Water is treated by clarification and membrane filtration.
Wai-inu Beach Supply	3770-3	To take and use groundwater for Wai-inu Beach water supply purposes	1 June 2028	June 2023	Groundwater is pumped from a bore, chlorinated and then pumped to a reservoir for distribution.
	0129-3.2	To discharge treated wash water from the Waimate Water Supply Scheme into an unnamed tributary of Kelly's Creek		-	Raw water is diverted from the Otakeho and Mangawhero Streams to the Mangawhero-iti Stream. Water is then abstracted from the
	0634-3	To take water from the Mangawhero-iti Stream for the Waimate West water supply	1 June 2023	-	Mangawhero-iti Stream (all takes are via weirs) and gravity fed to the WTP. When sufficient water can be abstracted from the other two
	0635-3	To take water from the Mangawhero Stream for the purpose of adding to the flow of the Mangawhero-iti Stream and providing water for the Waimate West water supply	1 June 2023	-	streams in the scheme, water from the Mangawhero Stream is avoided due to its turbidity. PACL and flocculant are added and the water
Waimate West WTP	10370-1.0	To take and use groundwater for Waimate West water supply purposes	1 June 2035	June 2020	passes through a clarifier and sand filters. The water is pH buffered (soda ash) and chlorinated (chlorine gas).
	3911-3.0	To take water from the Otakeho Stream for the Pope and Waimate West water supply schemes	1 June 2023	-	On average the clarifier is bled every six hours and each of the four filters are backwashed
	4446-2	To discharge treated backwash water from the Pope Rural WTP into an unnamed tributary of the Mangawhero Stream in the Kaupokonui catchment	1 June 2023	-	once per day. Clarifier bleed and filter backwash are discharged via one of two settling ponds to an unnamed tributary of the Mangawhero-iti Stream.
	4826-3.0	To dam water and use a weir and water intake structure on the bed of the Otakeho Stream	1 June 2035	June 2023	A groundwater bore has been commissioned to top up supply during low flow periods.
	5451-2.0	To dam water and use a water intake structure on the bed of the Mangawhero-iti Stream for water abstraction purposes	1 June 2035	June 2023	

Water Supply Scheme	Consent No	Description	Expiry Date	Next Review Date	Process
	5452-2.0	To dam water and use a weir, a water intake structure and a swing bridge on/over the bed of the Mangawhero Stream for water abstraction	1 June 2035	June 2023	
Waverley groundwater supply	3313-3	To take and use groundwater from the "Fookes Street" bore (GND0244), the "Chester Street" bore (GND0059) and the "Swinbourne Street" bore (GND2242) for municipal water supply purposes at Waverley	1 June 2022	-	Groundwater is pumped from two bores, which tap a confined aquifer in the Whenuakura formation, to a reservoir for distribution. The water passes through a sand trap prior to being pumped to a reservoir for distribution. There is no treatment.
Waverley Beach	9563-1	To take and use groundwater for Waverley Beach water supply purposes	1 June 2028	June 2022	Groundwater is pumped from a bore to a reservoir for distribution. It is not chlorinated.

Figure 2 Location of STDC's southern consents

1.3 Monitoring programme

1.3.1 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 2018-2019 monitoring programme for the STDC's water supply schemes consisted of eight primary components.

1.3.2 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;
- 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.

1.3.3 Site inspections

A total of ten inspections undertaken. The inspections focussed on intake structures, fish passage, abstraction metering, abstraction rates and plant discharges.

1.3.4 Chemical sampling

The Council undertook audit sampling of discharges and receiving water samples were also collected in relation to discharges from the Kapuni WTP.

1.3.5 Biomonitoring surveys

Macroinvertebrate surveys were undertaken in relation to the Hawera and, Waimate West and Rahutu WTP's to determine effects upon the stream communities due to the discharge of filter backwash and/or abstractions.

One fish survey was undertaken in relation to the Waimate West WTP.

1.3.6 Hydrological surveys

Hydrological surveys were undertaken in order to check flows and maintain ratings curves.

1.3.7 Review of discharge quality data

STDC provided discharge sampling data to the Council throughout the monitoring year. This was reviewed by Council staff to ensure contaminant concentrations complied with consent conditions.

1.3.8 Review of abstraction data

STDC provided abstraction data to the Council throughout the monitoring year. This was reviewed by Council staff to ensure abstraction volumes and rates complied with consent conditions.

1.3.9 Review of reports required by consents

Water conservation and leak detection reports are required by consents held STDC. These are reviewed to ensure that the consent holder is minimising water usage.

2 Results

2.1 Water

2.1.1 Inspections

Annual inspections generally focused on instream structures, discharges, and water abstraction measurement equipment.

Opunake WTP (19 June 2019)

The intake structure was inspected and no issues were noted. There was a small amount of build up of sediment around the base of the riser, however this was not obstructing flow. A discharge sample was taken and found to be compliant with consent conditions.

Eltham WTP (19 June 2019)

The discharge was clean and no issues were noted in the receiving water. The plants inflow was inspected, the reading was within the consent requirements and matched the telemetry data. The intake screen was inspected and no issues were noted.

Inaha WTP (19 June 2019)

Both Mangatoki intake weirs were inspected and the fish passes were working well. The Mangatoki inflow meter was checked and it was found to be compliant and matched the telemetered data. The Waingongoro flow meter was within compliance and matched the telemetered data.

Waimate West WTP (19 June 2019)

The Mangawhero and Mangawhero-iti weirs were in good order and there was good flow in the fish passes. The Otakeho weir was functioning well. The Otakeho abtraction flow meter was inspected and it was found that the intake was compliant and matched the telemetered data.

The Mangawhero-iti abstraction meter was inspected and found that the abstraction rate was in compliance and matched the telemetered data. No issues were noted during inspection.

Bore at Rowan Rd has been installed but yet to be used for abstraction.

Rahotu WTP (19 June 2019)

The site was visited to conduct a compliance monitoring inspection. The intake pipe was inspected and found to free of debris and screened from fish. No discharge was occurring at the time however there was no evidence of silt or chlorine burn in the discharge drain. The site was found to be compliant with consent conditions.

Hawera WTP (25 June 2019)

The Kapuni Stream was running at moderate swift flow, clear and uncoloured. The Kapuni Stream abstraction rate was well within consent conditions (84 m³/hr) and it was noted that the supply bore was not in service at the time. No discharge was occurring from the backwash settling ponds into the Kapuni Stream. No samples were collected on this occasion. The intake and fish pass appeared to be in good condition. The southern pond was isolated and empty. Accumulated sludge was programmed to be removed. The Kapuni Intake was also inspected. 'A' pump was operating at the time of inspection. The fish pass structure remains in good condition and was clear of any obstructions.

Wai-inu Beach WTP (25 June 2019)

The groundwater bore and reservoir tanks were inspected. The pump was not operating and the reservoir tanks were full. No issues were noted.

Waverley Beach Water Supply (25 June 2019)

The existing bore (permitted use) and plant were inspected and found to be compliant with Regional Freshwater Plan (RFWP) rules. The operations log was inspecteed and no issues were noted.

Waverley Water Supply (25 June 2019)

Swinburne Street bore (GND2242) was discharging at 30 m³/hr (total flow = 484878 m³). Chester and Fookes Street bores were not operating. No issues were noted in regard to bore construction and integrity. All flows are being metered at the point of abstraction.

Patea Water Supply (25 June 2019)

Patea water supply bore four was running and abstracting 29.44 m^3/hr (5.5 L/s) which was well within consent conditions. Bores one and five were not in service. All flows are being metered at the point of abstraction.

2.2 Results of discharge monitoring

2.2.1 Kapuni WTP

Discharge and receiving water samples were taken at the Kapuni WTP (Figure 3) on two occasions and the results are presented in Tables 2 and 3.

Figure 3 Aerial photo showing locations of the Kapuni WTP, and relevant sampling sites

Parameter	Unit	Upstream (KPN000300)	Pond discharge (STW002080)	Downstream (KPN000301)	Consent limits for discharge
Free available chlorine	g/m³		0.03		<0.1
Conductivity @ 25°C	mS/m	13.1	16.2	12.8	-
Sodium	g/m³	10.2	17.0	10.1	-
рН	рН	7.9	7.6	7.8	6-9
Suspended solids	g/m³		4		20
Temperature	Deg C	17.8	20.1	18.7	-
Turbidity	NTU	1.08	0.48	0.91	-

Table 2 Kapuni WTP sample results 11 February 2019

Table 3Kapuni WTP sample results 17 April 2019

Parameter	Unit	Upstream (KPN000300)	Discharge (from pipe into river)	Downstream (KPN000301)	Consent limits for discharge
Free available chlorine	g/m ³		0.09		<0.1
Conductivity @ 25°C	mS/m	9.5	10.0	9.6	-
Sodium	g/m ³	8.0	9.0	8.2	-
рН	рН	7.5	7.3	7.5	6-9
Suspended solids	g/m ³		220		20
Temperature	Deg C	12.2	13.2	12.3	-
Turbidity	NTU	0.49		1.41	

Samples taken in February were compliant with consent conditions in regards to suspended solids, pH and free available chlorine. The discharge sample at Kapuni had a high level of suspended solids during sampling in April. The sample was taken below the discharge pond at the entrance to the river. An explanation in regards to the breach was received and accepted.

While the consent does not limit sodium, it is of particular interest due to the use of chemicals such as sodium hypochlorite, sodium hydroxide and sodium bisulphate in the WTP process. Ballance Agri-Nutrients and Vector both have discharges to the Kapuni Stream, upstream of the WTP discharge, which have limits placed on them for sodium. The WTP discharge will continue to be regularly monitored for sodium to establish whether it is making a significant contribution to sodium loadings in the Kapuni Stream.

2.3 Discharge data review

STDC monitors the quality of all of its discharges on a monthly basis, both visually for effects on the receiving environment) and for concentrations of contaminants in the discharge. Council now has access to the quantity data for most of these discharges which display max daily volumes. This data was accessed and reviewed and it was found that the results indicated the monthly samples were complying with consent conditions. Self-monitoring data indicated non-compliances with rate of discharge at Waimate West throughout the monitoring period. These were not picked up at the time. Council have been advised that these exceedances are likely to be system control related and STDC are expecting improvements in the next monitoring period.

Site	No of samples taken	Free available chlorine % compliance	pH % compliance	Suspended solids % compliance
Eltham WTP	12	100	100	100
Inaha WTP	12	100	100	100
Kapuni WTP	12	100	100	100
Rahotu WTP	11	100	100	100
Waimate West WTP	12	100	100	100
Consent limits	_	0.1 g/m ³	6-9	20 g/m ³

Table 4 STDC's discharge self-monitoring quality summary (Eltham, Inaha, Kapuni, Rahotu, Waimate West)

Table 5	STDC's discharge	self-monitoring	quality	summary ((Onunake)
Table 5	STDC's discharge	sen-monitoring	quanty	summary (v	Opullake)

Site	No of samples taken	Free available chlorine % compliance	pH % compliance	Suspended solids % compliance
Opunake	11	100	100	100
Consent limits	-	0.1 g/m ³	6.5-8.5	50 g/m³

Table 6 STDC's discharge self-monitoring quantity summary

Plant	Consent number	Source	Daily volume limit m ³	Compliance with daily volumes	Discharge rate limit L/s	Compliance with abstraction rates	Completeness of data
Eltham	0989	Discharge to land	5000	NE	N/A	N/A	NE
Opunake	5574	Waiaua	120	59%	N/A	N/A	100%
Waimate	0129	Discharge to an unnamed tributary of Kelly Creek	750	93%	N/A	N/A	100%
West (Pope WTP)	4446	Discharge to an unnamed tributary of the Mangawhero Stream	6	Not assessed	5	Not Assessed	N/A

Key:

NE= consent not exercised N/A= no limit set in consent

2.4 Results of biomonitoring

2.4.1 Macroinvertebrate surveys

The Council's 'kick-sampling' technique was used to collect streambed macroinvertebrates and assess the impact of three WTPs in the period under review. These WTPs were the Rahotu WTP (Pungaerere Stream) Waimate West WTP (Mangawhero-iti Stream) and the Hawera WTP (Kapuni Stream).

This has provided data to assess any potential impacts the consented water abstraction and or backwash discharges may have had on the macroinvertebrate communities of the stream. Samples were processed to provide number of taxa (richness), MCI, and SQMCIs scores for each site.

The MCI is a measure of the overall sensitivity of the macroinvertebrate community to the effects of organic pollution in stony streams. It is based on the presence/absence of taxa with varying degrees of sensitivity to environmental conditions. The SQMCI_S takes into account taxa abundance as well as sensitivity to pollution, and may reveal more subtle changes in communities. It may be the more appropriate index if non-organic impacts are occurring. Significant differences in either the taxa richness, MCI or the SQMCI_S between sites may indicate the degree of adverse effects (if any) caused by water abstractions.

A summary of each report is given below and copies of biomonitoring reports for this site are available from the Council upon request.

2.4.1.1 Kapuni Stream macroinvertebrate survey (Hawera WTP)

11 February 2019

This survey was the eighth to follow full commissioning of the Hawera WTP. The discharge point is now located just upstream of the Skeet Road bridge, and the sampling sites were consequently changed, to enable monitoring of this new location. Site 1 has an extensive historical dataset, as a result of monitoring undertaken in relation to the Vector Kapuni and Ballance Agri-Nutrients Kapuni Ltd sites, located upstream. This dataset can also be used as a reference for site 2 (KPN000301), until a suitable data record has been established here. It should be noted however, that the monitoring undertaken in relation to the Vector Kapuni Ltd sites is done so using slightly different methodology, which has the potential to produce lower taxa richness and higher MCI scores.

Macroinvertebrate taxa richness was moderate at both sites, and was a substantial seven taxa higher than the median score for site 1, but was very similar to median at site 2. The scores were higher than those recorded in the preceding survey by six and two taxa at sites 1 and 2 respectively.

MCI scores were 111 and 103 at the two sites respectively. These scores categorise both sites as having 'good' macroinvertebrate community health and are not significantly different between the two sites. The score at site 1 was equal to the median score for this site. Site 2 recorded a score that was not significantly lower than the median score for this site, but was the lowest score recorded at this site to date (by only one unit). When compared with the preceding survey, MCI scores had decreased at both sites although this difference was significant only at site 2.

SQMCI scores of 5.0 and 5.7 units at sites 1 and 2 were not significantly different between the two sites. Both scores were significantly lower than the respective medians. Macroinvertebrate community health was categorised by the SQMCI as being 'good' at both sites. Scores were significantly lower than those recorded in the preceding survey at both sites.

The macroinvertebrate communities at these two sites contained substantial proportions of 'sensitive' taxa. While taxa richness were slightly higher than median, lower than median MCI and SQMCI scores were recorded at both sites. Additionally, no significant changes in any invertebrate metric were recorded at the two sites, and the communities at the two sites were relatively similar with 55% of the taxa found in the survey recorded at both sites. These results are not indicative of any significant adverse impacts caused by the backwash discharge from the Hawera Water Treatment Plant.

2.4.1.2 Waimate West WTP macroinvertebrate survey (Mangawhero-iti Stream)

23 October 2018

The spring macroinvertebrate survey was performed at four sites in the Mangawheroiti Stream in relation to consented water abstraction by the Waimate West water supply scheme. Samples were processed to provide taxa richness, MCI and SQMCI_S scores. Taxa richnesses were moderate at all sites and similar to those recorded by the preceding survey. MCI and SQMCI_S scores were high at all sites, with sites 2 and 4 recording their highest MCI scores to date. MCI scores were not substantially different to the preceding

survey scores at all sites, and site 4 was the only site significantly different to the median, which recorded an increase of 15 MCI units. There was a general trend of decreasing macroinvertebrate community health in a downstream direction, consistent with typical patterns in Taranaki ringplain rivers and streams. Overall, there was no evidence that water abstraction from the Mangawheroiti Stream by the WWWSS had significantly affected the freshwater macroinvertebrate community of the Mangawheroiti Stream.

26 February 2019

The summer macroinvertebrate survey was performed at four sites in the Mangawheroiti Stream in relation to consented water abstraction by the Waimate West water supply scheme. Samples were processed to provide taxa richness, MCI and SQMCI_S scores. Taxa richnesses were moderate at all sites and similar to those recorded by the preceding survey. MCI and SQMCI_S scores were high at all sites, and within the range of previously recorded scores, with the exception being site 4, which recorded the highest SQMCI_S score for the site to date. MCI scores were not significantly different to the preceding survey scores and historical medians at all sites. There was a general trend of decreasing macroinvertebrate community health in a downstream direction, consistent with typical patterns in Taranaki ringplain rivers and streams. Overall, there was no evidence that water abstraction from the Mangawheroiti Stream by the WWWSS had significantly affected the freshwater macroinvertebrate community of the Mangawheroiti Stream.

2.4.1.3 Pungaerere Stream (Rahotu WTP)

12 February 2019

Macroinvertebrate taxa richness was moderate at all three sites and was slightly lower than the historical median at all three sites. At site 2, taxa richness was the lowest recorded to date by two units. However, given that this is only the sixth survey at this site, and taxa richness is similar to the other sites in this survey, this is not cause for concern.

MCI scores ranged from 78-83, showing relatively little variation between sites. The scores categorised site 1 as having 'poor' macroinvertebrate community health and sites 2 and 3 as having 'fair' macroinvertebrate community health. MCI scores were within the previously recorded range and were not similar to historical medians at all three sites.

SQMCI scores ranged from 3.5 to 4.5 units, with a statistically significant increase between site 1 and site 3. As with the MCI scores, SQMCI scores categorised site 1 as having 'poor' macroinvertebrate community health and sites 2 and 3 as having 'fair' macroinvertebrate community health. All SQMCI scores were similar to or higher than the historical median and within the previously recorded range for each site.

Overall, this survey provided no evidence that the water abstraction and/or backwash discharges from the Rahotu WTP had caused any significant detrimental impacts on the macroinvertebrate communities of the Pungaereere Stream. This was supported by taxa richnesses, which were relatively similar across the three sites surveyed, and the MCI and SQMCI which were higher at the two sites downstream of the abstraction and discharge points compared to the upstream control site.

2.4.2 Fish survey

During the period under review the Council undertook a fish survey in the Mangawhero Stream. A summary of the report is given below, a copy of the full report can be obtained on request to Council.

2.4.2.1 Mangawhero Stream – electric fishing survey

A fish survey was conducted upstream and downstream of an STDC weir in the Mangawhero Stream weir on 7 May 2019. This survey employed the electric fishing technique. This is the fourth survey undertaken since a new fish pass was installed in 2007. In the Mangawhero Stream fish diversity was low both upstream and downstream of the weir, as has been recorded in previous surveys. This is likely related to the distance from

the sea and the high altitude at which these sites are located, as fish diversity decreases with increasing altitude and distance inland. Additionally, the sampling frequency and effort may not provide adequate resolution which accurately represents less abundant species that may inhabit this stream.

Brown trout was the only species recorded at both sites, which is of little value considering that trout could be spawning on both sides of the weir. Eel have been detected consistently on both sides of the weir in previous surveys, indicating that the STDC weir is generally not a barrier to the stronger climbing fish species. However, eels are not representative of other migratory fish that may inhabit this area which have dramatically different morphologies and climbing abilities. Various galaxiids such as koaro and shortjaw kokopu have been recorded in this reach in the past, but have not been recorded here for over fifteen years. It is likely that their populations, if present, are relatively sparse in the upper Mangawhero Stream and are highly unlikely to be detected by the current sampling method. A visual evaluation of the new fish pass indicates that there is no impediment to the passage of galaxiids likely to be present at this altitude; however, previous surveys have not provided adequate information to confirm this assessment.

In order to confirm that migratory and native fish species aside from eel are able to navigate the weir, it is recommended that the next fish survey is modified to increase the fishing effort on the upstream side of the weir. To accomplish this, the site downstream of the weir will not be surveyed, and two sites upstream of the weir will be surveyed instead. By increasing the sampling effort on the upstream side of the weir, the likelihood of capturing less abundant species of interest is increased.

If regular inspections of the fish pass confirm that it is operating as required and being maintained, it is recommended that the fish monitoring be conducted once every three years. As per the scheduled monitoring programme currently implemented.

2.5 Abstraction data review

Data is collected from STDC and tabulated and archived in the Council's database. Below (table 7) is a summary of data that shows the level of compliance with daily volumes, abstraction rates and data supply.

Plant	Source	Records on time?	Daily volume limit m ³	Compliance with daily volumes	Abstraction rate limit L/s	Compliance with abstraction rates	Completeness of data
Eltham	Waingongoro	Yes	5,520	100%	64	100%	100%
	Kapuni	Yes	10,757	100%	124.5	100%	100%
Hawera	Kapuni bore	Yes	4,320	100%	50	100%	100%
Inaha	Mangatoki	Yes	2,504	100%	29	100%	100%
India	Waingongoro	Yes	2,592	100%	30	99%	100%
Opunake	Waiaua	Yes	2,200	100%	25.5	99%	100%
	Bore 1	Yes	300*	100%	4.7	100%	100%
Patea	Bore 4	Yes	N/A	N/A	10	100%	100%
	Bore 5	Yes	N/A	N/A	10	100%	100%
	Combined	Yes	1,125	100%	N/A	N/A	100%
Rahotu	Pungaereere	Yes	180	100%	3.0	100%	100%
Wai-inu	Wai-inu bore	Yes	346	100%	4.0	100%	100%
Waimate	Mangawhero-iti	Yes	N/A	N/A	121	99%	100%
West	Otakeho	Yes	N/A	N/A	85	100%	100%

Table 7 Summary of abstraction data compliance

Plant	Source	Records on time?	Daily volume limit m ³	Compliance with daily volumes	Abstraction rate limit L/s	Compliance with abstraction rates	Completeness of data
	Mangawhero	Yes	N/A	N/A	70	100%	100%
	Rowan Rd	Yes	432	100%	N/A	N/A	100%
	Chester St bore	Yes	400	100%	7.0	100%	100%
Moverley	Fookes St bore	Yes	500	100%	7.2	100%	100%
Waverley	Swinbourne St bore	Yes	890	100%	10.3	100%	100%
	Combined Take	Yes	900	99%	14.2	100%	100%
Waverley	Bore 2	Yes	NE	NE	NE	NE	NE

Key:

NE= consent not exercised N/A= no limit set in consent

2.6 Residual flow and ground water level data

Stream flow and groundwater level data was also collected and reviewed for compliance with consent conditions. The results are summarised in Table 8.

Plant	Source	Type of data	Records on time	Residual flow/level limit on consent?	Compliance with limits	Completeness of data
Patea	Brannigan's Bore	Groundwater level	Yes	48 mbgl*	Yes	100%
Waimate West	Mangawhero- iti Stream	Stream flow	Yes	32 L/s	100%	100%
	Chester St bore	Groundwater level	Yes	No	N/A	100%
Waverley	Fookes St bore	Groundwater level	Yes	No	N/A	100%
	Swinbourne St bore	Groundwater level	Yes	No	N/A	100%

 Table 8
 Groundwater level and residual stream flow compliance summary

*Metres below ground level

2.7 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 the consent holders. 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).

Table 9 below sets out details of any incidents recorded, additional investigations, or interventions required by the Council in relation to the STDC WTP's activities during the 2018-2019 period. This table presents details of all events that required further investigation or intervention regardless of whether these were found to be compliant or not.

Date	Details	Compliant (Y/N)	Enforcement Action Taken?	Outcome
17/04/19	Level of suspended solids exceeded consent for the Hawera WTP discharge into the Kapuni Stream during routine sampling.	N	_	An explanation was received and accepted. The company has put in place a plan to inspect and clear out the outlet pipe more frequently.
28/05/19	Recorded data not supplied within the time frame specified by the consent	Y	N/A	Statutory defence

3 Discussion

3.1 Discussion of site performance

Older resource consents require that records of daily volumes of water abstracted are to be provided. Some of the newer consents require 15 minute abstraction rates to be telemetered. STDC has been very proactive in having all abstraction data for all consents telemetered to Council's database regardless of whether consent conditions require it or not. During the monitoring period a greater than 99% compliance was attained in regards to abstraction.

STDC is required to provide council with self-monitoring discharge data. Self-monitoring data for the monthly discharge samples were 100% compliant throughout the monitoring year. Council has recently received data for discharge rates. However discharge rates at Opunake exceeded consent conditions several times this monitoring period. STDC is hoping to have this issue resolved by February 2020. Council is requesting to have discharge data required by consent conditions to be telemeted in the future.

Intake structures were inspected and found to be in good condition and no issues with fish passage were noted.

Reports required by consents 0146-2, 0232-4, 0634-3, 1185-3, 1186-3 and 3696-3 on efficient water use, leak detection and repair were submitted to the Council. All water abstraction records for the period were provided in timely manner.

Overall the performance of STDC's sites was good.

3.2 Environmental effects of exercise of consents

Filter backwash discharge sampling was conducted at the Kapuni, Waimate West and Opunake WTPs. The results indicated high suspended solids during sampling in April but this was likely due to a storm event earlier therefore the discharges were not likely to be causing any adverse environmental effects.

Macroinvertebrate surveys found no evidence of adverse effects in regards to abstraction or discharges associated with the Kapuni, Mangawhero-iti and Waiaua Streams.

Fish surveys indicated that at the sites surveyed, that fish passage was adequate.

Overall the STDC demonstrated a high level of environmental performance.

3.3 Evaluation of performance

A tabular summary of the consent holder's compliance record for the year under review is set out in Tables 10-43.

3.3.1 Eltham WTP

Table 10 Summary of performance for Consent 0213-3 (Eltham WTP)

Pu	rpose: To take and use water from a	the Waingongoro River for municipal water supply (purposes
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Limit on abstraction volume and rate	Review of abstraction data provided	Yes
2.	Recording of abstraction data and provision of records to Council	Data received - 100% complete	Yes
3.	Consent to be exercised in accordance with application	Inspection and liaison with consent holder	Yes
4.	Quantification of reticulation system losses and reporting	One off report received 1 March 2001	Yes
5.	Investigation and report on blocking of intake	One off report received 18 January 2002	Yes
6.	Review of SC1 in 2002 to assess water conservation measures	Liaison with consent holders	N/A
7.	Mitigation by riparian planting	Completed	Yes
8.	Review provision	No further provision for review	N/A
	erall assessment of consent complia s consent	nce and environmental performance in respect of	High
Ov	erall assessment of administrative p	erformance in respect of this consent	High

Table 11 Summary of performance for Consent 0989-3 (Eltham WTP)

Purpose: To discharge water from the Eltham water supply reservoir onto land adjacent to the Waingongoro River

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Best practicable option to prevent or minimise adverse effects	No discharge during period under review	N/A
2.	Notification of discharge two days prior	No discharge during period under review	N/A
3.	Volume of discharge not to exceed 5,000 m ³ once per year	No discharge during period under review	N/A
4.	Discharge only when flows in Waingongoro > 1,050 L/s	No discharge during period under review	N/A

Riv	River					
	Condition requirement	Means of monitoring during period under review	Compliance achieved?			
5.	Discharge across land, no direct discharge	No discharge during period under review	N/A			
6.	Consent holder to reduce volume of sediment and silt in the discharge	No discharge during period under review	N/A			
7.	Suspended solids in discharge not to exceed 100 g/m ³	No discharge during period under review	N/A			
8.	Discharge not to have effects on receiving water	No discharge during period under review	N/A			
9.	Review provision	Next review option June 2023	N/A			
	erall assessment of consent s consent	compliance and environmental performance in respect of	N/A			
Ov	erall assessment of administ	rative performance in respect of this consent	N/A			

Purpose: To discharge water from the Eltham water supply reservoir onto land adjacent to the Waingongoro River

Table 12 Summary of performance for Consent 1810-3 (Eltham WTP)

Purpose: To discharge overflow and reservoir drainage water from the Eltham water supply reservoir				
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
1.	Approval required prior to emptying reservoir	No discharge during period under review	N/A	
2.	Periods when consent exercised minimised	No discharge during period under review	N/A	
3.	Minimise discharge of sediments when emptying reservoir	No discharge during period under review	N/A	
4.	Discharge not to cause certain effects in the receiving waters	No discharge during period under review	N/A	
5.	Limits on chlorine and suspended solids in the discharge	No discharge during period under review	N/A	
6.	Review provision	No further options for review prior to expiry	N/A	
	erall assessment of consent complia s consent	nce and environmental performance in respect of	N/A	
Ov	Overall assessment of administrative performance in respect of this consent			

Pu	Purpose: To discharge filter backwash from the Eltham WTP		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Proper and efficient maintenance of the settlement pond system	Inspection	Yes
2.	Discharge not to cause certain effects in the receiving waters below the established mixing zone	Inspection	Yes
3.	Limits on chlorine and suspended solids in the discharge	Sampling and review of consent holder data	Yes
4.	Review provision	No further options for review prior to expiry	N/A
	erall assessment of consent complia s consent	High	
Ov	erall assessment of administrative p	erformance in respect of this consent	High

Table 13 Summary of performance for Consent 1811-4 (Eltham WTP)

3.3.2 Hawera WTP

Table 14 Summary of performance for Consent 0146-2 (Hawera WTP)

Purpose: To take and use water from the Kapuni Stream for municipal water supply purposes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Limit on abstraction volume and rate	Review of abstraction data provided	100%
2.	Recording of abstraction data and provision of records to Council	Data received - 100% complete	Yes
3.	Consent to be exercised in accordance with application documentation. Report on efficiency measures every two years	Report received	Yes
4.	Reporting of events when abstraction is greater than 124.5 L/s	Data review	Yes
5.	Mitigation by riparian planting	Total amount has been paid to the Taranaki Tree Trust	Yes
6.	Preparation and maintenance of management plan for Kapuni Stream in conjunction with other users (within three months of granting)	Liaison with consent holder – Plan prepared in 2003, updated in 2006, 2010 and 2013	Yes
7.	Annual leak detection and repair report	Report received	Yes
8.	Point of abstraction	Inspection	Yes
9.	Review provision	No further options for review prior to expiry	N/A

Purpose: To take and use water from the Kapuni Stream for municipal water supply purposes		
Condition requirement	Means of monitoring during period under review	Compliance achieved?
Overall assessment of consent compliance and environmental performance in respect of this consent		High
Overall assessment of administrative perform	ance in respect of this consent	High

Table 15 Summary of performance for Consent 0933-3 (Hawera WTP)

Purpose: To discharge up to 227 m ³ /day of settling pond supernatant from a water treatment plant into the
Kapuni Stream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adoption of best practicable option	Inspections and liaison with consent holder	Yes
2.	Exercise of consent in accordance with application documentation	Inspections and liaison with consent holder	Yes
3.	Notification prior to exercise	Notification received	N/A
4.	Permanent solution for treatment of wastes at time of upgrade in 2008	Backwash settling pond operating	Yes
5.	Proper and efficient maintenance and operation of settlement system	Inspections and liaison with consent holder	Yes
6.	Discharge not to have adverse effects on receiving waters	Inspection, sampling and macroinvertebrate surveys	Yes
7.	Limits on certain parameters in the discharge	Sampling and review of consent holder data	Yes
8.	Lapse provision	Not applicable – consent exercised	N/A
9.	Review provision	No further options for review prior to expiry	N/A
	erall assessment of consent compliance and envires consent	ronmental performance in respect of	High
Ov	erall assessment of administrative performance ir	n respect of this consent	High

Table 16 Summary of performance for Consent 7002-1 (Hawera WTP)

Purpose: To take and use groundwater for municipal, rural, industrial, and recreational supply purposes (Hawera)

Condition requirement		Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent to be in accordance with application	Inspections of site and records	Yes
2.	Notify the Council in writing at least seven days prior to exercise of consent	Notification received	Yes

(На	Hawera)			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
3.	Provide Council with results of pump testing prior to exercise of consent	Received	Yes	
4.	Abstraction not to exceed 4,320 m ³ /day	Review of abstraction data provided	100%	
5.	Abstraction not to cause a more than 10% drop in static water level by interference	Not assessed	N/A	
6.	Maintain records of the abstraction from each bore	Data received - 100% complete	Yes	
7.	Install device to record abstraction	Inspection and data received by Council	Yes	
8.	Consent holder to meet monitoring costs	Liaison with consent holder	Yes	
9.	Lapse provision	Not applicable – consent exercised	N/A	
10.	Review provision	Next review option June 2023	Yes	
	erall assessment of consent complia	nce and environmental performance in respect of	High	
Ove	erall assessment of administrative p	erformance in respect of this consent	High	

Purpose: To take and use groundwater for municipal, rural, industrial, and recreational supply purposes (Hawera)

Table 17 Summary of performance for Consent 7413-1 (Hawera WTP)

Pu	Purpose: To erect, use and maintain a water intake structure on the bed of the Kapuni Stream		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Exercise of consent to be in accordance with application	Inspection	Yes
2.	Disturbance of riverbed between 1 November and 30 April only	N/A	N/A
3.	Notification prior to works and maintenance	No maintenance during monitoring period	N/A
4.	Area and volume of disturbance minimised	No maintenance during monitoring period	N/A
5.	Minimise sediment entering stream	No maintenance during monitoring period	N/A
6.	Structure removed and area reinstated when no longer required	Structure in use	N/A
7.	Consent holder to monitor and maintain fish pass	Inspection	Yes

Pur	Purpose: To erect, use and maintain a water intake structure on the bed of the Kapuni Stream			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
8.	Procedure if archaeological remains discovered during construction	None found	N/A	
9.	Lapse provision	Not applicable – consent exercised	N/A	
10.	Review provision	No further review options	N/A	
Overall assessment of consent compliance and environmental performance in respect of this consent			High	
Ove	erall assessment of administrative pe	erformance in respect of this consent	High	

Table 18 Summary of performance for Consent 7446-1 (Hawera WTP)

Pu	Purpose: To discharge membrane backwash water and cleaning wastewater into the Kapuni Stream		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Best practicable option to minimise adverse effects	Inspection and liaison with consent holder	Yes
2.	No adverse effects on receiving waters	Inspection, sampling, biomonitoring	Yes
3.	Allowable increase in turbidity below mixing zone	Sampling	Yes
4.	Levels of contaminants in discharge	Sampling and review of consent holder data	Yes
5.	Lapse provision	Not applicable	N/A
6.	Review provision	No further review options	N/A
	Overall assessment of consent compliance and environmental performance in respect of this consent		
Ov	erall assessment of administrative p	erformance in respect of this consent	High

Table 19 Summary of performance for Consent 7447-1 (Hawera WTP)

Pu	Purpose: To install, use and maintain an outfall structure on the bank of the Kapuni Stream			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
1.	Exercise of consent to be in accordance with application	Inspections	Yes	
2.	Disturbance of riverbed between 1 November and 30 April only	N/A	N/A	
3.	Notification prior to works and maintenance	N/A	N/A	
4.	Area and volume of disturbance minimised	N/A	N/A	

Pu	Purpose: To install, use and maintain an outfall structure on the bank of the Kapuni Stream			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
5.	Minimise sediment entering stream	N/A	N/A	
6.	Structure removed and area reinstated when no longer required	Structure in use	N/A	
7.	Procedure if archaeological remains discovered during construction	None found	N/A	
8.	Lapse provision	Consent exercised	N/A	
9.	Review provision	No further option to review	Yes	
	erall assessment of consent complia s consent	High		
Ov	erall assessment of administrative po	erformance in respect of this consent	High	

3.3.3 Inaha WTP

Table 20 Summary of performance for Consent 1185-3 (Inaha WTP)

Purpose: To take water from the Mangatoki Stream in the Waingongoro catchment for Inaha rural water supply purposes

supply purposes			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adoption of best practicable option	Inspection and liaison with consent holder	Yes
2.	Combined take not to exceed 29 L/s, or 2,504 m ³ /day	Review of abstraction records	100% (volume) 99% (rate)
3.	Gravity take preferential	Inspection and liaison with consent holder	Yes
4.	Install and maintain water meter and data logger	Inspection and liaison with consent holder	Yes
5.	Certification of water meter	NES verification	Yes
6.	Notification of equipment failure	No notification received	N/A
7.	Intake structure maintained, and removed if no longer required	Inspection	Yes
8.	Water meter and data logger accessible to Council staff	Inspection	Yes
9.	Suitable format of water records	Review of abstraction records	Yes
10.	Water records to be transmitted in 'real time' to Council	Data received - 100% complete	Yes
11.	Intake structure to be screened	Inspection	Yes
12.	Intake structure not to block fish passage	Inspection	Yes
Condition requirement	Means of monitoring during period under review	Compliance achieved?	
--	--	-------------------------	
 Leak detection and repair programme with annual report 	Report received	Yes	
14. Review provision	No further option for review	N/A	
Overall assessment of consent complia this consent	High		
Overall assessment of administrative p	erformance in respect of this consent	High	

Purpose: To take water from the Manaatoki Stream in the Wainaonaoro catchment for Inaha rural water

Table 21 Summary of performance for Consent 1186-3 (Inaha WTP)

Purpose: To take water from the Waingongoro River for Inaha rural water supply purposes			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adoption of best practicable option	Inspection and liaison with consent holder	Yes
2.	Exercise in accordance with application	Inspection and liaison with consent holder	Yes
3.	Maximum abstraction 2,592 m ³ /day at 30 L/s	Review of abstraction data	100% (volume) 99% (rate)
4.	Measure and record abstraction rate and provide to Council	Data received - 100% complete	Yes
5.	Maintain intake structure and remove when no longer required	Inspection and liaison with consent holder	Yes
6.	Intake screened to avoid fish entrainment	Inspection	Yes
7.	Intake structure shall not obstruct fish passage	Inspection	Yes
8.	Report annually on efficient water use, leak detection and repair	Report received	Yes
9.	Lapse provision	Not applicable – consent exercised	N/A
10.	Review provision	No further option for review.	N/A
	erall assessment of consent complia	nce and environmental performance in respect of	High
		erformance in respect of this consent	High

Table 22 Summary of performance for Consent 3927-3 (Inaha WTP)

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adopt best practice	Inspection	Yes
2.	Discharge not to cause certain effects in the receiving waters	Inspection	Yes
3.	Limits on chlorine and suspended solids in the discharge	Consent holder sample data reviewed	Yes
4.	Review provision	Next review option June 2023	N/A
	erall assessment of consent complia s consent	ance and environmental performance in respect of	High
Ov	erall assessment of administrative p	erformance in respect of this consent	High

Table 23 Summary of performance for Consent 3928-3 (Inaha WTP)

Purpose: To discharge uncontaminated overflow water from the Inaha Rural WTP via a settlement pond into an unnamed tributary of the Mangatoki Stream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adopt best practice	Inspection	Yes
2.	Discharge not to cause certain effects in the receiving waters	Inspection/sampling/data review	Yes
3.	Review provision	Next review option June 2023	N/A
	erall assessment of consent complia s consent	High	
Ov	this consent Overall assessment of administrative performance in respect of this consent		High

Table 24 Summary of performance for Consent 4102-2 (Inaha WTP)

Purpose: To construct a low-level weir and fish pass across the Mangatoki Stream to improve water intake efficiencies

Condition requirement		Means of monitoring during period under review	Compliance achieved?	
1.	Adoption of best practicable option	No maintenance during period under review	N/A	
2.	Exercise of consent in accordance with application documentation	No maintenance during period under review	N/A	
3.	Notification of Council prior to exercise of consent	No maintenance during period under review	N/A	
4.	Notification of Council prior to major maintenance works	No maintenance during period under review	N/A	

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
5.	Adoption of best practicable option during maintenance works	No maintenance during period under review	N/A
6.	River bed disturbance to be minimised during maintenance	No maintenance during period under review	N/A
7.	No maintenance works between 1 May to 31 October	No maintenance during period under review	N/A
8.	Structure to be properly maintained	Inspection	Yes
9.	Structure not to impede fish passage	Inspection	Yes
10.	Structure to be removed and area reinstated when no longer required	Structure in use	N/A
11.	Lapse provision	Not applicable - consent exercised	N/A
12.	Review provision	No further option for review	N/A
	erall assessment of consent complia consent	nce and environmental performance in respect of	High
Ove	erall assessment of administrative p	erformance in respect of this consent	High

Purpose: To construct a low-level weir and fish pass across the Mangatoki Stream to improve water intake efficiencies

Table 25 Summary of performance for Consent 5365-2 (Inaha WTP)

Purpose: To erect, place and maintain a low level intake weir in the Mangatoki Stream for Inaha rural water supply scheme purposes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Structure remains sound and fit for purpose	Inspection	Yes
2.	Repair and control of erosion of river bed or banks caused by weir	Inspection	Yes
3.	No obstruction of fish passage	Inspection	Yes
4.	Review provision	Review in June 2023	N/A
	erall assessment of consent complia s consent	nce and environmental performance in respect of	High
Ov	erall assessment of administrative p	High	

3.3.4 Opunake WTP

Purpose: To take and use water from the Waiaua River for Opunake town water supply purposes Means of monitoring during period under Compliance **Condition requirement** achieved? review 1. Rate of take not to exceed 2,200 100% (volume) Review of abstraction data m³/day or 25.5 L/s 99% (rate) 2. Take water through 'new' intake except during maintenance Inspection and liaison with consent holder Yes works 3. Rate of take through old intake N/A No take through old intake up to 3,650 m³/day or 42.2 L/s 4. Notify Council if take occurs No take through old intake occurred N/A through old intake 5. Installation and maintenance of Inspection Yes water meter and data logger Meter NES verified 6. Water meter certification Yes 7. Notify Council of equipment No equipment failure noted N/A failure 8. Water meter and data logger Inspection Yes accessible to Council staff 9. Suitable format of records Review of abstraction data Yes 10. Data to be transmitted to Council in real time from 1 Data received - 100% complete Yes December 2013 11. Best practicable option to prevent or minimise adverse Inspection and liaison with consent holder Yes effects 12. Annual report on leak detection Report received Yes and water use efficiency 13. Lapse provision Consent exercised N/A Next review option June 2024 N/A 14. Review provision Overall assessment of consent compliance and environmental performance in respect of High this consent Overall assessment of administrative performance in respect of this consent High

Table 26 Summary of performance for Consent 0232-4 (Opunake WTP)

Table 27 Summary of performance for Consent 5574-2 (Opunake WTP)

Purpose: To discharge water treatment residuals and pond drainage water from the Opunake WTP into the Waiaua River

Condition requirement	Means of monitoring during period under review	Compliance achieved?
 Best practicable option to prevent or minimise adverse effects 	Yes	Yes

VVC	vvalaua River		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Discharge not to exceed 120 m³/day	Review of consent holder data	No- The daily discharge was complied with only 59% of the time throughout the monitoring period. This will be monitored closely moving forward
3.	Not to give rise to effects in receiving waters	Inspection	Yes
4.	Limits on contaminants in discharge	Review of consent holder data	Yes
5.	Lapse provision	Consent exercised	N/A
6.	Review provision	Next review option June 2024	N/A
	erall assessment of consent cor pect of this consent	Good	
Ov	erall assessment of administrati	High	

Purpose: To discharge water treatment residuals and pond drainage water from the Opunake WTP into the Waiaua River

Table 28 Summary of performance for Consent 9473-1 (Opunake WTP)

Purpose: To construct, place and use a water intake structure on the bed of the Waiaua River for water abstraction purposes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Intake specifications	Inspection during construction	Yes
2.	Notification prior to works	Notification received	Yes
3.	Minimise river bed disturbance	Inspection	Yes
4.	Minimise sediment discharge to river	Inspection	Yes
5.	Ensure screen does not entrap fauna	Inspection	Yes
6.	No obstruction of fish passage	Inspection	Yes
7.	Financial payment	Payment received	Yes
8.	Procedures for archaeological finds	Nothing found	N/A
9.	Remove structure when no longer required	Structure being used	N/A
10.	Lapse condition	Consent exercised	N/A
11.	Review provision	Next review option in June 2024	N/A

Purpose: To construct, place and use a water intake structure on the bed of the Waiaua River for water abstraction purposes

Condition requirement	Means of monitoring during period under review	Compliance achieved?
Overall assessment of consent compliance and environmental performance in respect of this consent		High
Overall assessment of administrative pe	erformance in respect of this consent	High

3.3.5 Patea WTP

Table 29 Summary of performance for Consent 3388-3.1 (Patea Bores)

Purpose: To take and use groundwater from three bores (known as Bore 1, Bore 2 and Bore 4) for Patea Township water supply purposes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Total daily extraction not to exceed 1,125 m ³	Review of data	100%
2.	Each bore not to exceed certain abstraction rates	Review of data	100%
3.	Bore 1 not to exceed 300 m ³ /day	Review of data	100%
4.	Install flow meters	Inspection	Yes
5.	Install data logger	Data received -100% complete	Yes
6.	Inform Council of any equipment malfunction	Programme supervision	N/A
7.	Provide access to equipment	Inspection	Yes
8.	Adopt best practical option	Inspection	Yes
9.	Measure level in Brannigan's bore	Groundwater level recorder installed	Yes
10.	Consultations with Brannigan's bore owner if levels meet certain criteria	Liaison with consent holder – not necessary	N/A
11.	Restrict use or provide water to Brannigan's bore owner if levels meet certain criteria	Liaison with consent holder – not necessary	Yes
12.	Not to cause saltwater intrusion	Not assessed	N/A
13.	Review provision	Next review option in June 2022	N/A
	erall assessment of consent complia	nce and environmental performance in respect of	High
Ove	erall assessment of administrative pe	erformance in respect of this consent	High

3.3.6 Pope WTP

Pu	Purpose: To discharge treated backwash water from the Pope rural WTP		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adoption of best practicable option	No longer exercise	N/A
2.	Exercise in accordance with application	No longer exercised	N/A
3.	Maximum discharge of 6 m³/day at 5 L/s	No longer exercised	N/A
4.	Limits not to be exceeded in the discharge	No longer exercised	N/A
5.	Efficient operation	No longer exercised	N/A
6.	No effects on receiving water	No longer exercised	N/A
7.	Lapse provision	No longer exercised	N/A
8.	Review provision	No more option for review	N/A
	erall assessment of consent complia s consent	nce and environmental performance in respect of	N/A
Ov	erall assessment of administrative pe	erformance in respect of this consent	N/A

Table 30 Summary of performance for Consent 4446-2 (Pope WTP)

3.3.7 Rahotu WTP

Table 31 Summary of performance for Consent 3696-3 (Rahotu WTP)

Purpose: To take and use water from the Pungaereere Stream for the Rahotu community water supply scheme

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Limit on abstraction volume and rate	Review abstraction data provided to Council	100%
2.	Installation and maintenance of water meter and data logger	Inspection	Yes
3.	Water meter certification	Meter verified	Yes
4.	Notify Council of equipment failure	No equipment failure during period under review	Yes
5.	Water meter and data logger accessible to Council staff	Inspection	Yes
6.	Suitable format of records	Review of abstraction data	Yes
7.	Data to be transmitted to Council in real time from 1 February 2014	Data received - 100% complete	Yes

scheme		
Condition requirement	Means of monitoring during period under review	Compliance achieved?
8. Best practicable option to prevent or minimise adverse effects	Inspection and liaison with consent holder	Yes
9. Annual report on leak detection and water use efficiency	Report received	Yes
10. Lapse provision	Consent exercised	Yes
11. Review provision	Next option for review June 2025	N/A
Overall assessment of consent compliance and environmental performance in respect of this consent		High
Overall assessment of administrative	performance in respect of this consent	High

Purpose: To take and use water from the Pungaereere Stream for the Rahotu community water supply

Table 32 Summary of performance for Consent 6038-1 (Rahotu WTP)

Purpose: To discharge filter backwash water and settling tank waste from the Rahotu WTP into the Pungaereere Stream

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Discharge not to cause certain effects in the receiving waters below the established mixing zone	Review of consent holder data	Yes
2.	Limits on chlorine and pH in discharge	Sampling and review of consent holder data	Yes
3.	Review provision	Next option for review is June 2025	N/A
Overall assessment of consent compliance and environmental performance in respect of this consent			High
Ove	erall assessment of administrative pe	erformance in respect of this consent	High

3.3.8 Wai-inu Beach water supply

Table 33 Summary of performance for Consent 3770-3 (Wai-inu WTP)

Pu	urpose: To take and use groundwater for Wai-inu Beach for water supply purposes		
Condition requirement		Means of monitoring during period under review	Compliance achieved?
1.	Limit on abstraction volume and rate	Review of abstraction data provided to Council	100%
2.	Installation and maintenance of water meter and data logger	Logger and meter installed - data received	Yes
3.	Water meter certification	Received	Yes

Pu	Purpose: To take and use groundwater for Wai-inu Beach for water supply purposes		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
4.	Notify Council of equipment failure	No equipment failure during monitoring period	Yes
5.	Water meter and data logger accessible to Council staff	Inspection	Yes
6.	Water records to be provided by 31 July each year	Data received - 100% complete	Yes
7.	Best practicable option to prevent or minimise adverse effects	Inspection and liaison with consent holder	Yes
8.	Lapse provision	Not applicable – consent exercised	N/A
9.	Review provision	Next option for review is June 2022	N/A
Overall assessment of consent compliance and environmental performance in respect of this consent		High	
Ov	erall assessment of administrative	performance in respect of this consent	High

3.3.9 Waimate West WTP

Table 34Summary of performance for Consent 0129-3 (Waimate West WTP)

	Purpose: To discharge treated wash water from the Waimate water supply scheme into an unnamed tributary of Kelly's Creek		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Adoption of best practicable option	Inspection and liaison with consent holder	Yes
2.	Exercise in accordance with application	Inspection and liaison with consent holder	Yes
3.	Maximum discharge rate 750 m³/day	Review of consent holder data	No- The daily discharge was complied with only 93% of the time throughout the monitoring period
4.	Installation and maintenance of erosion protection structure during commissioning of plant.	Not required as commissioning discharges did not occur	Not required
5.	Limits on discharge not to be exceeded	Review of consent holder data	N/A
6.	Efficient operation of settling ponds	Inspection and data review	Yes
7.	No effects on receiving water	Inspection and review of consent holder data	Yes

Condition requirement	Means of monitoring during period under review	Compliance achieved?
8. Lapse provision	Not applicable- consent exercised	N/A
9. Review provision	No further option for review	N/A
Overall assessment of consent compliand this consent	Good	
Overall assessment of administrative per	formance in respect of this consent	High

Purpose: To discharge treated wash water from the Waimate water supply scheme into an unnamed tributary of Kelly's Creek

Table 35 Summary of performance for Consent 0634-3 (Waimate West WTP)

Pur	pose: To take water from the Mang	awhero-iti Stream for the Waimate West water suppl	У
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Max rate of abstraction 121 L/s	Review of abstraction data provided	99%
2.	Limit on abstraction unless water is taken from Otakeho Stream at 85 L/s unless unable to achieve 85 L/s	Review of abstraction data provided	Yes
3.	Installation of water meter and data logger and records of volumes abstracted	Inspections and abstraction data	Yes
4.	Notification of installation of water meter and data logger	Received	Yes
5.	Notification of equipment failure	No problems during monitoring period	Yes
6.	Water meter and data logger accessible to Council	Inspections	Yes
7.	Records of water taken in suitable format	Review of abstraction data provided	Yes
8.	Flow in Mangawhero-iti Stream downstream of intake to be maintained above 32 L/s	Data provided	99%
9.	Flow of Mangawhero-iti Stream recorded when less than 500 L/s	Data provided	Yes
10.	Measurements to be transmitted to Council in 'real time'	Data received - 100% complete	Yes
11.	Staff gauge to be installed	Installed by Council	Yes
12.	Sufficient stream flow measurements undertaken to maintain a 'rating curve'	Gauging undertaken by Council	Yes
13.	Best practicable option to prevent or minimise adverse environmental effects	Inspections, data review	Yes
14.	Annual report due 1 September	Report received	Yes

Purpose: To take water from the Mangawhero-iti Stream for the Waimate West water supply		
Condition requirement	Means of monitoring during period under review	Compliance achieved?
15. Five annual payments of \$30,600 due 2011 to 2015	Payments all received no more required	N/A
16. Review of consent conditions	No further option for review	N/A
Overall assessment of consent complia this consent	nce and environmental performance in respect of	High
Overall assessment of administrative p	erformance in respect of this consent	High

Table 36 Summary of performance for Consent 0635-3 (Waimate West WTP)

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Max rate of take 70 L/s	Review of abstraction data provided	100%
2.	Scope of use	Review of abstraction data provided	Yes
3.	Installation of water meter and data logger and records of volumes abstracted	Inspections and abstraction data	Yes
4.	Notification of installation of water meter and data logger	Received	Yes
5.	Notification of equipment failure	N/A	N/A
6.	Water meter and data logger accessible to Council	Inspections	Yes
7.	Records of water taken in suitable format	Review of abstraction data provided	Yes
8.	Measurements to be transmitted to Council in 'real time'	Data received - 100% complete	Yes
9.	Best practicable option to prevent or minimise adverse environmental effects	Inspections, data review	Yes
10.	Review provision	No further option for review	N/A
	erall assessment of consent complia	nce and environmental performance in respect of	High
		erformance in respect of this consent	High

Table 37 Summary of performance for Consent 3911-3 (Waimate West WTP)

Purpose: To take water from the Otak	eho Stream for the Pope and Waimate West water	nate West water supply schemes	
Condition requirement	Means of monitoring during period under Comp review achie		
1. Max rate of take 85 L/s	Review of abstraction data provided	100%	

Purpose: To take water from the Otakeho Stream for the Pope and Waimate West water supply schemes			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
2.	Installation of water meter and data logger and records of volumes abstracted	Inspections and abstraction data	Yes
3.	Notification of installation of water meter and data logger	Received	Yes
4.	Notification of equipment failure	N/A	Yes
5.	Water meter and data logger accessible to Council	Inspections	Yes
6.	Records of water taken in suitable format	Review of abstraction data provided	Yes
7.	Best practicable option to prevent or minimise adverse environmental effects	Inspections, data review	Yes
8.	Annual report on leak detection and water use efficiency	Report received	Yes
9.	Annual payments for wetland enhancements and riparian planting	Payment received	Yes
10.	Review provision	No further option for review	N/A
	erall assessment of consent complia consent	ance and environmental performance in respect of	High
Ove	erall assessment of administrative p	performance in respect of this consent	High

Table 38 Summary of performance for Consent 4826-2 (Waimate West WTP)

	Purpose: To place, use and maintain a water intake structure and associated structures on the bed of the Otakeho Stream			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
1.	Notification of Council prior to construction and maintenance works	No maintenance during period under review	N/A	
2.	Structure to be constructed in accordance with application	Construction completed	N/A	
3.	Adoption of best practicable option to minimise adverse effects on water quality	No maintenance during period under review	N/A	
4.	Minimise disturbance during construction and maintenance	No maintenance during period under review	N/A	
5.	Maintenance works to only occur between 1 April and 30 November	No maintenance during period under review	N/A	

Ote	Otakeho Stream			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
6.	No obstruction of fish passage	Inspection and triennial fish surveys	Yes	
7.	Council Biologist to be present during construction of the fish pass	Biologist present	Yes	
8.	Structure to be removed when no longer required and area reinstated. Council to be notified prior to removal	Structure in use	N/A	
9.	Review provision	No further options for review prior to expiry	N/A	
	erall assessment of consent complia s consent	nce and environmental performance in respect of	High	
Ov	erall assessment of administrative pe	erformance in respect of this consent	High	

Purpose: To place, use and maintain a water intake structure and associated structures on the bed of the Otakeho Stream

41

Table 39 Summary of performance for Consent 5451-1 (Waimate West WTP)

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Notification of Council prior to construction and maintenance works	No maintenance during period under review	N/A
2.	Structure to be constructed in accordance with application documents	Construction completed	N/A
3.	Adoption of best practicable option to minimise adverse effects on water quality	No maintenance during period under review	N/A
4.	Minimise disturbance during construction and maintenance and reinstate disturbed areas	No maintenance during period under review	N/A
5.	Maintenance works to only occur between 1 April and 30 November	No maintenance during period under review	N/A
6.	No obstruction of fish passage	Inspection and triennial fish survey	Yes
7.	Monitoring programme to determine fish passage	Inspection and triennial fish survey	Yes
8.	Structure to be removed when no longer required and area reinstated	Structure in use	N/A
9.	Review provision	No further options for review prior to expiry	Yes

Purpose: To erect, place, use and maintain a water intake structure on the bed of the Mangawhero-iti Stream for water abstraction purposes

Condition requirement	Means of monitoring during period under review	Compliance achieved?
Overall assessment of consent complia	High	
this consent		
Overall assessment of administrative pe	High	

Table 40 Summary of performance for Consent 5452-1 (Waimate West WTP)

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Notification of Council prior to construction and maintenance works	No maintenance during period under review	N/A
2.	Structure to be constructed in accordance with application	Construction completed	N/A
3.	Adoption of best practicable option to minimise adverse effects on water quality	No maintenance during period under review	N/A
4.	Minimise disturbance during construction and maintenance and reinstate disturbed areas	No maintenance during period under review	N/A
5.	No obstruction of fish passage	Inspection and triennial fish survey	Yes
6.	Monitoring programme to determine fish passage	Inspection and triennial fish survey	Yes
7.	Structure to be removed when no longer required and area reinstated	Structure in use	N/A
8.	Review provision	No further options for review prior to expiry	Yes
	erall assessment of consent complia	ance and environmental performance in respect of	High
•••••		performance in respect of this consent	High

Purpose: To erect, place, use and maintain a water intake structure on the bed of the Mangawhero Stream

Table 41 Summary of performance for Consent 10370-1 (Waimate West WTP)

Pu	Purpose: To take and use groundwater for Waimate West water supply purposes			
	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
1.	Limits abstraction to 432 m ³ per 24 hour period	Data review	100%	
2.	Bore to be labelled	Inspection	Yes	

	Condition requirement	Means of monitoring during period under review	Compliance achieved?	
3.	The bore shall include a conduit (or 'dip tube')	Inspection	Yes	
4.	Installation of flow recording equipment	Inspection	Yes	
5.	Data to be transmitted in correct format	Inspection and data review	Yes	
6.	Documentation of installation of flow recording equipment to be supplied	Document review	Yes	
7.	Notification of equipment failure	Document review	Yes	
8.	Equipment to be accessible to Council staff	Inspection	Yes	
9.	Undertake measures to minimise water take	Document and data review	Yes	
10.	Bore constructed to prevent entry of surface water	Inspection	Yes	
11.	Review condition	Next review option June 2020	N/A	
	erall assessment of consent complia	nce and environmental performance in respect of	High	
		erformance in respect of this consent	High	

3.3.10 Waverley water supply

Table 42 Summary of performance for Consent 3313-3 (Waverley bores)

Purpose: To take and use groundwater from the Fookes, Chester and Swinbourne Street bores for Waverley municipal supply purposes

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Combined take not to exceed 14.2 L/s or 900 m³/day	Review of abstraction data	100%
2.	Daily maximum volume and abstraction limits for each bore	Review of abstraction data	100%
3.	Bores to have permanent labelling	Inspections	Yes
4.	Water meter and data logger installed and maintained on each bore	Inspections	Yes
5.	Install and maintain level recording equipment on each bore	Inspection	Yes

ти	municipal supply purposes		
	Condition requirement	Means of monitoring during period under review	Compliance achieved?
6.	Record water level in each bore	Inspection and data review	Yes
7.	Recording of abstraction and level data	Data received	Yes
8.	Notice of installation of water measuring equipment	Notification received	Yes
9.	Notification of non- operational measuring equipment	Review of notifications received	N/A
10.	Best practicable option to prevent or minimise adverse effects	Inspections, review or data	Yes
11.	No intrusion of salt water	Not assessed	N/A
12.	Access to well provided for water measurement purposes	Inspections	Yes
13.	Review of consent	No further option for review	N/A
	erall assessment of consent cor pect of this consent	npliance and environmental performance in	High
Ove	erall assessment of administrati	ve performance in respect of this consent	High

Purpose: To take and use groundwater from the Fookes, Chester and Swinbourne Street bores for Waverley municipal supply purposes

3.3.11 Waverley Beach water supply

Table 43 Summary of performance for Consent 9563-1 (Waverley Beach supply)

	Condition requirement	Means of monitoring during period under review	Compliance achieved?
1.	Limit on abstraction rate	Not exercised	N/A
2.	No intrusion of salt water	Not accessed	N/A
3.	Bores to have permanent labels	Inspected	Yes
4.	Installation and maintenance of water meter and data logger	Inspected and data received	Yes
5.	Water meter certification	Consent not exercised	N/A
6.	Installation of water level monitoring devices	Consent not exercised	N/A
7.	Water level certification	Consent not exercised	N/A
8.	Water meter and data logger accessible to Council staff	Data received	Yes

Purpose: To take and use groundwater for Waverley Beach water supply purposes			
с	ondition requirement	Means of monitoring during period under review	Compliance achieved?
9. Not failu	ify Council of equipment ire	No equipment failure	N/A
	er records to be provided by uly each year	Consent not exercised	N/A
	t practicable option to vent or minimise adverse cts	Consent not exercised	N/A
12. Laps	se provision	Consent not exercised	N/A
13. Revi	iew provision	Next review option June 2022	
Overall assessment of consent compliance and environmental performance in respect of this consent			High
Overall assessment of administrative performance in respect of this consent High			High

During the monitoring period, STDC demonstrated an overall high level of environmental performance and a good level of administrative performance. Improvement is required with the rate of discharge at Opunake.

3.4 Recommendations from the 2017-2018 Annual Report

In the 2017-2018 Annual Report, it was recommended:

- 1. THAT for 2018-2019 the level of monitoring for the STDC Water Supplies remains similar to that of 2017-2018.
- 2. THAT should there be issues with environmental or administrative performance in the 2018-2019 period, monitoring may be adjusted to reflect any additional investigation or intervention as found necessary.
- 3. THAT the option for a review of resource consent 3696-6 in June 2019, not be pursued, on the grounds that the current 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.

These recommendations were implemented.

3.5 Alterations to monitoring programmes for 2019-2020

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 should be noted that the proposed programme represents a reasonable and risk-based level of monitoring for the sites 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 2019-2020.

Some consents require Council to have access to abstraction and discharge data, the abstraction data is currently telemeted to council. The discharge data is accessible through Water Outlook, Council would like to propose that this information is also telemeted for the consents with rate and volume limits (5574-2, 0129-3.2 and 4446-2).

It is proposed that for 2019-2020 the level of monitoring for the South Taranaki Water Supplies remain similar to that of 2018-2019.

3.6 Exercise of optional review of consent

Resource consent 10370-1 provides for an optional review of the consent in June 2020. Condition 11 allows the Council to review the consent, if there are grounds that (note to author-note the grounds for review that are set out in the 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 that there are no grounds that require a review to be pursued or grounds to exercise the review option.

4 Recommendations

- 1. THAT for 2019-2020 the level of monitoring for the STDC Water Supplies remains similar to that of 2018-2019.
- 2. THAT should there be issues with environmental or administrative performance in the 2019-2020 period, monitoring may be adjusted to reflect any additional investigation or intervention as found necessary.
- 3. THAT the option for a review of resource consent 10370-1 in June 2020, not be pursued, on the grounds that the current 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.
- 4. THAT the discharge data is telemeted to the council if the consent condition has discharge limits.

Glossary of common terms and abbreviations

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

Biomonitoring	Assessing the health of the environment using aquatic organisms.
COD	Chemical oxygen demand. A measure of the oxygen required to oxidise all matter in a sample by chemical reaction.
Condy	Conductivity, an indication of the level of dissolved salts in a sample, usually measured at 25°C and expressed in mS/m.
DRP	Dissolved reactive phosphorus.
Fresh	Elevated flow in a stream, such as after heavy rainfall.
g/m³	Grams per cubic metre, and equivalent to milligrams per litre (mg/L). In water, this is also equivalent to parts per million (ppm), but the same does not apply to gaseous mixtures.
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.
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.
L/s	Litres per second.
MCI	Macroinvertebrate community index; a numerical indication of the state of biological life in a stream that takes into account the sensitivity of the taxa present to organic pollution in stony habitats.
SQMCI	Semi quantitative macroinvertebrate community index; a numerical indication of the state of biological life in a stream that takes into account the sensitivity <i>and abundance</i> of the taxa present to organic pollution in stony habitats.
mS/m	Millisiemens per metre.
Mixing zone	The zone below a discharge point where the discharge is not fully mixed with the receiving environment. For a stream, conventionally taken as a length equivalent to 7 times the width of the stream at the discharge point.
NH ₄	Ammonium, normally expressed in terms of the mass of nitrogen (N).
NH₃	Unionised ammonia, normally expressed in terms of the mass of nitrogen (N).
NWMR	National Water Metering Regulations 2010.
NNN	Nitrate-Nitrite Nitrogen.
NTU	Nephelometric Turbidity Unit, a measure of the turbidity of water.
PACL	Poly aluminium chloride – a flocculant used in water treatment.
рН	A numerical system for measuring acidity in solutions, with 7 as neutral. Numbers lower than 7 are increasingly acidic and higher than 7 are increasingly alkaline. The scale is logarithmic i.e. a change of 1 represents a ten-fold change in strength. For example, a pH of 4 is ten times more acidic than a pH of 5.
Physicochemical	Measurement of both physical properties (e.g. temperature, clarity, density) and chemical determinants (e.g. metals and nutrients) to characterise the state of an environment.

Bibliography and references

- Blakemore, K (2019): Biomonitoring of the Pungaereere Stream in relation to the Rahotu Water Treatment Plant, February 2019 (KB080)
- Blakemore, K (2019): Biomonitoring of Kapuni Stream in relation to the Hawera Water Treatment Plant, February 2019 (KB073)
- Thomas, B (2019): Biomonitoring of the Mangawheroiti Stream in relation to the South Taranaki District Council's Waimate West Water Supply Scheme, February 2019 (BT096)
- Clements, K (2019): Fish survey conducted in the Mangawhero Stream in relation to an STDC water supply weir for the Waimate West scheme, May 2019 (KC011)
- Ministry for the Environment (2018): Best Practice Guidelines for Compliance, Monitoring and Enforcement under the Resource Management Act 1991. Wellington: Ministry for the Environment.
- Taranaki Regional Council (2018): South Taranaki Water Supplies Monitoring Programme Annual Report 2017-2018. Technical Report 2018-52
- Taranaki Regional Council (2017): South Taranaki Water Supplies Monitoring Programme Annual Report 2016-2017. Technical Report 2017-16
- Taranaki Regional Council (2016): South Taranaki Water Supplies Monitoring Programme Annual Report 2015-2016. Technical Report 2016-103
- Taranaki Regional Council (2015): South Taranaki Water Supplies Monitoring Programme Annual Report 2014-2015. Technical Report 2015-69
- Taranaki Regional Council (2014): South Taranaki Water Supplies Monitoring Programme Annual Report 2013-2014. Technical Report 2014-121
- Taranaki Regional Council (2013): South Taranaki Water Supplies Monitoring Programme Annual Report 2012-2013. Technical Report 2013-65
- Taranaki Regional Council (2013): South Taranaki Water Supplies Monitoring Programme Annual Report 2012-2013. Technical Report 2013-65
- Taranaki Regional Council (2012): South Taranaki Water Supplies Monitoring Programme Annual Report 2011-2012. Technical Report 2012-78
- Taranaki Regional Council (2011): South Taranaki Water Supplies Monitoring Programme Annual Report 2010-2011. Technical Report 2011-42
- Taranaki Regional Council (2010): South Taranaki Water Supplies Monitoring Programme Annual Report 2009-2010. Technical Report 2010-53
- Taranaki Regional Council (2010): South Taranaki Water Supplies Monitoring Programme Annual Report 2008-2009. Technical Report 2009-84
- Taranaki Regional Council (2008): South Taranaki District Water Supply Plants Monitoring Programme Biennial Report 2006-2008. Technical Report 2008-85
- Taranaki Regional Council (2006): South Taranaki District Water Supply Plants and Structures Monitoring Programme Annual Report 2005-2006. Technical Report 2006-22
- Taranaki Regional Council (2005): South Taranaki District Water Supply Plants and Structures Monitoring Programme Annual Report 2004-2005. Technical Report 2005-54

- Taranaki Regional Council (2004): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 2003-2004. Technical Report 2004-09
- Taranaki Regional Council (2003): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 2002-2003. Technical Report 2003-69
- Taranaki Regional Council (2002): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 2001-2002. Technical Report 2002-64
- Taranaki Regional Council (2001): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 2000-2001. Technical Report 2001-65
- Taranaki Regional Council (2000): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 1999-2000. Technical Report 2000-80
- Taranaki Regional Council (1999): South Taranaki District Council Water Supply Plants and Structures Monitoring Programme Annual Report 1998-99.Technical Report 99-51
- Taranaki Regional Council (1997): *Hawera Water Treatment Plant Annual Report 1996-97*. Technical Report 97-43
- Taranaki Regional Council (1996): *Hawera Water Treatment Plant Annual Report 1995-96*. Technical Report 96-40
- Taranaki Regional Council (1995): Hawera Water Treatment Plant Annual Report 1994-95. Technical Report 95-24
- Taranaki Regional Council (1994): *Hawera Water Treatment Plant Annual Report 1993-94*. Technical Report 94-47
- Taranaki Regional Council (1993): *Hawera Water Treatment Plant Annual Report 1992-93*. Technical Report 93-19
- Taranaki Regional Council (1992): Hawera Water Treatment Plant Annual Report 1991-92. Technical Report 92-24

Appendix I

Resource consents held by STDC

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

Water abstraction permits

Section 14 of the RMA stipulates that no person may take, use, dam or divert any water, unless the activity is expressly allowed for by a resource consent or a rule in a regional plan, or it falls within some particular categories set out in Section 14. Permits authorising the abstraction of water are issued by the Council under Section 87(d) of the RMA.

Water discharge permits

Section 15(1)(a) of the RMA stipulates that no person may discharge any contaminant into water, unless the activity is expressly allowed for by a resource consent or a rule in a regional plan, or by national regulations. Permits authorising discharges to water are issued by the Council under Section 87(e) of the RMA.

Air discharge permits

Section 15(1)(c) of the RMA stipulates that no person may discharge any contaminant from any industrial or trade premises into air, unless the activity is expressly allowed for by a resource consent, a rule in a regional plan, or by national regulations. Permits authorising discharges to air are issued by the Council under Section 87(e) of the RMA.

Discharges of wastes to land

Sections 15(1)(b) and (d) of the RMA stipulate that no person may discharge any contaminant onto land if it may then enter water, or from any industrial or trade premises onto land under any circumstances, unless the activity is expressly allowed for by a resource consent, a rule in a regional plan, or by national regulations. Permits authorising the discharge of wastes to land are issued by the Council under Section 87(e) of the RMA.

Land use permits

Section 13(1)(a) of the RMA stipulates that no person may in relation to the bed of any lake or river use, erect, reconstruct, place, alter, extend, remove, or demolish any structure or part of any structure in, on, under, or over the bed, unless the activity is expressly allowed for by a resource consent, a rule in a regional plan, or by national regulations. Land use permits are issued by the Council under Section 87(a) of the RMA.

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.

Eltham WTP (STDC)

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	5 November 2012
Commencement Date:	5 November 2012

Conditions of Consent

- Consent Granted: To discharge reservoir contents from the Eltham Water Supply Reservoir onto land adjacent to the Waingongoro River at or about (NZTM) 1708817E-5639437N
- Expiry Date: 1 June 2029
- Review Date(s): June 2017, June 2023
- Site Location: Finnerty Road Ngaere Eltham
- Legal Description: Lot 1 DP 11209 Blk V Ngaere SD (Discharge source & site)
- Catchment: Waingongoro

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 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 including, but not limited to, ensuring the discharge occurs over a period in excess of 4 days.
- 2. The consent holder shall notify the Council of the intention to discharge at least 2 working days prior to discharge occurring. 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 volume of the discharge shall not exceed 5000 cubic metres and shall occur no more frequently than once every calendar year.
- 4. The discharge shall only commence when flows in the Waingongoro River at Eltham road are greater than 1050 litres per second.
- 5. All reservoir contents shall be directed over land before entering the Waingongoro River. There shall be no direct discharge to the Waingongoro River.
- 6. The consent holder shall, as far as practicable, reduce the volume of sediment and silt in the discharge before entering the Waingongoro River, including the off-site disposal of settled solids from the bottom of the reservoir.
- 7. The maximum concentration of the suspended solid contained in the discharge shall not exceed 100 gm⁻³.
- 8. After allowing for reasonable mixing, within a mixing zone extending 100 metres downstream of the discharge point, the discharge shall not, either by itself or in combination with other discharges, give rise to any or all of the following effects in the receiving water:
 - a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - b) any conspicuous change in the colour or visual clarity;
 - c) any emission of objectionable odour;
 - d) the rendering of fresh water unsuitable for consumption by farm animals;
 - e) any significant adverse effects on aquatic life.

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 2017 and/or June 2023, 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 November 2012

For and on behalf of Taranaki Regional Council

Director-Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	Hawera 4640

- Decision Date: 28 June 2017
- Commencement Date: 28 June 2017

Conditions of Consent

- Consent Granted: To discharge filter backwash from the Eltham Water Treatment Plant via a settling pond into an unnamed tributary of the Waingongoro River
- Expiry Date: 1 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Eltham Water Treatment Plant, 225B Finnerty Road, Ngaere
- Grid Reference (NZTM) 1709710E-5638778N
- Catchment: Waingongoro

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 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 actual or likely adverse effect on the environment associated with the discharge of contaminants from the site.
- 2. Constituents of the discharge shall meet the standards shown in the following table.

Constituent	Standard
Suspended solids	Concentration not greater than 20 gm- ³
Free available chlorine	Concentration no greater than 0.1 gm- ³
pH	Within the range 6.0 to 9.0

- 3. After allowing for a mixing zone of 25 metres downstream of the discharge point, the discharge shall not give rise to any of the following effects in the unnamed tributary of the Waingongoro River;
 - (a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - (b) any conspicuous change in the colour or visual clarity;
 - (c) any emission of objectionable odour;
 - (d) the rendering of fresh water unsuitable for consumption by farm animals; and
 - (e) any significant adverse effects on aquatic life.
- 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 2023 and/ or June 2029, 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 28 June 2017

For and on behalf of Taranaki Regional Council

A D McLay **Director - Resource Management**

Water Permit

Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA

Consent Granted 15 December 1999 Date:

Conditions of Consent

- Consent Granted: To take and use water from the Waingongoro River for municipal water supply purposes at or about GR: Q20:188-014
- Expiry Date: 1 June 2018
- Review Date(s): June 2002, June 2006, June 2012
- Site Location: Finnerty Road, Ngaere, Eltham
- Legal Description: Pt 31 Lot 2 DP 2918 Blk V Ngaere SD
- Catchment: Waingongoro

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; and
 - ii) charges authorised by regulations.

Special conditions

- 1. THAT the consent allows the abstraction of:
 - a) 4020 cubic metres/day [47 litres/second] on an unrestricted basis; and
 - b) 1500 cubic metres/day [17 litres/second] on a restricted basis as per condition 6.
- 2. THAT the consent holder shall install and maintain, to the satisfaction of the General Manager, Taranaki Regional Council, a measuring device capable of recording daily rates of abstraction and shall make such records available to the General Manager, Taranaki Regional Council, upon request.
- 3. THAT the exercise of this consent shall be undertaken in general accordance with the information supplied in support of application 534, particularly regarding the promotion of the efficiency of use of the water, and the installation of a telemetry system at the water treatment plant.
- 4. THAT the consent holder shall quantify the reticulation system losses by 31 December 2000 and report the results to the General Manger, Taranaki Regional Council, by 28 February 2001.
- 5. THAT the consent holder shall investigate and report on the blocking of the intake, and options for addressing this; the report to be received by the General Manager, Taranaki Regional Council, not later than 10 months from the date the consent is granted.
- 6. THAT the Taranaki Regional Council by the agreement of the consent holder, shall review condition 1(b), pursuant to section 128 of the Resource Management Act 1991, by giving notice of review during the month of June 2002, for the purpose of assessing the success of consent holder 5437 in implementing water conservation measures in reducing plant water use and to demonstrate a need for the water.
- 7. THAT by the agreement of the consent holder, the consent holder shall mitigate the effects of the abstraction by donating \$10,000 [goods and services tax exclusive] to the Taranaki Tree Trust by 31 January 2000, for the purpose of providing riparian management in the Waingongoro catchment, in the reach above the Climie Stream, and in the Climie Stream catchment.
8. THAT the Taranaki Regional Council may review, according to section 128 of the Resource Management Act 1991, any or all of the conditions of this consent by giving notice of review during June 2002 and/or June 2006 and/or June 2012, for the purpose of ensuring that the conditions are adequate to deal with any significant adverse effects on the environment arising from the exercise of this consent, which either were 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 15 December 1999

For and on behalf of Taranaki Regional Council

General Manager

Hawera WTP (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki Dis Private Bag 902 HAWERA 4640	strict Council
Change To Conditions Date:	28 October 2008	[Granted: 7 June 2000]

Conditions of Consent

- Consent Granted: To take and use water from the Kapuni Stream for municipal water supply purposes at or about (NZTM) 1701447E-5630678N
- Expiry Date: 1 June 2020
- Review Date(s): June 2011
- Site Location: Kapuni Stream, Palmer Road, Kapuni
- Legal Description: Adjacent to Lot 1 DP 10570 & Lot 3 DP 10570 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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. That the consent allows the abstraction of:
 - a) 10756.8 cubic metres/day [124.5 litres/second] on an unrestricted basis; and
 - b) 1343.2 cubic metres/day [15.5 litres/second] on a restricted basis as per condition 4.
- 2. The consent holder shall install and maintain, to the satisfaction of the Chief Executive, Taranaki Regional Council, a measuring device(s) capable of recording daily rates of abstraction and shall make such records available to the Chief Executive, Taranaki Regional Council, on a monthly basis.

Condition 3 [changed]

3. The exercise of this consent shall be undertaken in general accordance with the information supplied in support of applications 533 and 6128, particularly regarding the promotion of the efficiency of use of the water and reporting on efficiency measures every two years from the commencement of this consent.

Conditions 4 to 7 [unchanged]

4. That the water available under condition 1(b) shall only be used for those times where peak demand exceeds 124.5 litres/second. On each occasion that condition 1(b) is exercised, the consent holder shall, within seven days of the reduction of demand below 124.5 litres/second, provide a written report to the Chief Executive, Taranaki Regional Council, detailing the volumes of water abstracted, the time period during which the abstraction exceeded 124.5 litres/second, and the conservation measures adopted during that time.

Consent 0146-2

- 5. That, by the agreement of the consent holder, the consent holder shall mitigate the effects of the abstraction by donating a minimum amount of \$3,150 and a maximum of \$12,000 per annum [GST exclusive and inflation adjusted], with a total contribution not to exceed \$63,000 [GST exclusive and inflation adjusted] to the Taranaki Tree Trust, for the purpose of providing riparian management in the Kapuni Stream and its tributaries, preferably above Skeet Road.
- 6. The consent holder shall prepare and subsequently update and maintain a management plan for the Kapuni Stream between GR's: Q20:116-928 and Q20: 110-913, in conjunction with the other users, including but not restricted to the Natural Gas Corporation of New Zealand Limited and Petrochem Limited, to manage the abstraction of water from and discharge of contaminants to the Kapuni Stream. The management plan shall be submitted to the Chief Executive, Taranaki Regional Council, for approval within three months of the granting of the consent.
- 7. The consent holder shall undertake a leak detection and repair programme throughout the term of the consent within Hawera, Normanby, Okaiawa and Ohawe Beach townships and report on this programme annually to the Chief Executive, Taranaki Regional Council.

Condition 8 [new]

8. The point of abstraction shall remain at its current location [at or about GR: Q20:115-925 NZMSG] until the new intake to be constructed pursuant to resource consent 7413-1 is commissioned. At that time the point of abstraction shall be at the new intake [at or about 1701447E-5630678N NZTM].

Condition 9 [changed, previously condition 8]

9. The Taranaki Regional Council may review, according to section 128 of the Resource Management Act 1991, any or all of the conditions of this consent by giving notice of review during June 2011, 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, which either were not foreseen at the time the application was considered or which it was not appropriate to deal with at the time, and for the purpose of assessing the implementation of the leak detection and repair programme specified in condition 7.

Signed at Stratford on 28 October 2008

For and on behalf of Taranaki Regional Council

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki Dis Private Bag 902 HAWERA 4800	trict Council
Change To Conditions Date:	1 February 2007	[Granted: 26 January 2006]

Conditions of Consent

- Consent Granted: To discharge up to 227 cubic metres/day of settling pond supernatant from a water treatment plant into the Kapuni Stream at or about GR: Q20:112-916
- Expiry Date: 1 June 2023
- Review Date(s): June 2008, June 2011, June 2017
- Site Location: Palmer Road, Kapuni
- Legal Description: Lot 2 DP 3675 Lot 2 DP 10737 Lot 2 DP 15107 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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

Conditions 1 to 3 – unchanged

- 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 4516. In the case of any contradiction between the documentation submitted in support of application 4516 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 seven days prior to the exercise of this consent.

Condition 4 – changed

4. The consent holder shall address the issue of a permanent solution for water treatment residuals with the construction of a new water treatment plant, planned for 2010.

Condition 5 to 9 - unchanged

- 5. The consent holder shall properly and efficiently maintain and operate the settlement facility to the general satisfaction of the Chief Executive, Taranaki Regional Council.
- 6. After allowing for a mixing zone of 25 metres downstream of the discharge, the discharge shall not give rise to any of the following effects in the Kapuni Stream:

- i) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
- ii) any conspicuous change in the colour or visual clarity;
- iii) any emission of objectionable odour;
- iv) the rendering of fresh water unsuitable for consumption by farm animals; and
- v) any significant adverse effects on aquatic life.
- 7. The discharge quality shall not exceed the following limits at all times:

Component	Concentration
suspended solids	20 g/m^{3}
free available chlorine	0.1 g/m^3
pН	6.5 - 8.5

- 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 2008 and/or June 2011 and/or June 2017, 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 1 February 2007

For and on behalf of Taranaki Regional Council

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki Dist Private Bag 902 HAWERA 4640	rict Council
Change To Conditions Date:	10 February 2009	[Granted: 2 November 2006]
	Conditions o	f Consent

- Consent Granted: To take and use up to 4,320 m³/day of groundwater at a maximum rate of 50 l/s as a combined total from up to three water bores in a bore field at the Kapuni reservoir site for municipal, rural, industrial, and recreational supply purposes at or about (NZTM) 1701067E-5629178N
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017
- Site Location: Kapuni reservoir site, off 1054 Skeet Road, Kapuni
- Legal Description: Lot 2 DP 6410 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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 to 6 [unchanged]

- 1. The exercise of this consent shall be undertaken in general accordance with the documentation submitted in support of application 4419 and shall ensure the efficient and effective use of water. In the case of any contradiction between the documentation submitted in support of application 4419 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 seven days prior to the exercise of this consent.
- 3. Prior to the exercise of this consent, the consent holder shall provide a report to Chief Executive, Taranaki Regional Council, detailing the results of pump testing (72-hour constant discharge at 50 l/s and recovery tests) of the bores used for water supply to show (1) that the abstraction is sustainable, and (2) the effects of the abstraction on flows in the Kapuni Stream.
- 4. The volume of groundwater abstracted shall not exceed 4,320 cubic metres per day at a rate not exceeding 50 litres per second as a combined total from the bores in the bore field.
- 5. The abstraction shall not cause more than a 10% lowering of the static water level by interference in any adjacent registered water bore located beyond the boundary of the bore field.
- 6. The consent holder shall maintain daily records of the abstraction from each bore including date, abstraction rate and daily volume, and pumping hours, and make these records available to the Chief Executive, Taranaki Regional Council, no later than 31 July of each year, or upon request.

Condition 7 [previously condition 8]

7. The consent holder shall install and maintain a measuring device approved by the Chief Executive, Taranaki Regional Council, on each bore for the purposes of accurately recording the abstraction of water.

Condition 8 [previously condition 9]

8. This consent shall be subject to monitoring by the Taranaki Regional Council and the consent holder shall meet all reasonable costs associated with the monitoring.

Condition 9 [previously condition 10]

9. This consent shall lapse on the expiry of five years after the date of commencement 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.

Condition 10 [previously condition 11]

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 2011 and/or June 2017, 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 February 2009

For and on behalf of Taranaki Regional Council

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA 4640

Consent Granted 5 February 2009 Date:

Conditions of Consent

- Consent Granted: To erect, use and maintain a water intake structure on the bed of the Kapuni Stream, including temporary damming and diversion during construction at or about (NZTM) 1701447E-5630678N
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017

Site Location: Kapuni Stream, Palmer Road, Kapuni

- Legal Description: Lot 1 DP 10570 Lot 1 DP 3675 Lot 3 DP 10570 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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 6131, in particular Drawing No. 80066/19. If there is any conflict between the documentation submitted in support of application 6131 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. 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 November and 30 April, except where this requirement is waived in writing by 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 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.
- 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 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.

Consent 7413-1

- 6. Except with the written agreement of the Chief Executive, Taranaki Regional Council, 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.
- 7. The consent holder shall monitor and maintain the fish pass, to ensure it performs as designed and allows for the effective passage of fish.
- 8. 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.
- 9. 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.
- 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 2011 and/or June 2017, 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 February 2009

For and on behalf of Taranaki Regional Council

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA 4640

Consent Granted 13 March 2009 Date:

Conditions of Consent

- Consent Granted: To discharge membrane backwash water and cleaning wastewater from the Kapuni Water Treatment Plant into the Kapuni Stream at or about (NZTM) 1700804E-5628910N
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017
- Site Location: Skeet Road, Kapuni
- Legal Description: Lot 1 DP 18183 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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. After allowing for reasonable mixing, within a mixing zone extending 25 metres downstream of the discharge point, the discharge shall not, either by itself or in combination with other discharges, give rise to any or all of the following effects in the receiving water:
 - a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - b) any conspicuous change in the colour or visual clarity;
 - c) any emission of objectionable odour;
 - d) the rendering of fresh water unsuitable for consumption by farm animals;
 - e) any significant adverse effects on aquatic life.
- 3. After allowing for reasonable mixing, within a mixing zone extending 25 metres downstream of the of the discharge point, the discharge shall not give rise to an increase in the turbidity of the Kapuni Stream of more than 50%, as determined using NTU [nephelometric turbidity units].
- 4. Constituents of the discharge shall meet the standards shown in the following table.

Constituent	<u>Standard</u>
free available chlorine	Concentration not greater than 0.1 gm ⁻³
pH	Within the range 6.5 to 8.5
suspended solids	Concentration not greater than 20 gm ⁻³

This condition shall apply before entry of the treated wastewater into the receiving waters at a designated sampling point approved by the Chief Executive, Taranaki Regional Council.

- 5. 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.
- 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 2011 and/or June 2017, 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 March 2009

For and on behalf of Taranaki Regional Council

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA 4640

Consent Granted 20 February 2009 Date:

Conditions of Consent

- Consent Granted: To install, use and maintain an outfall structure on the bank of the Kapuni Stream for the Kapuni Water Treatment Plant at or about (NZTM) 1700804E-5628910N
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017
- Site Location: Skeet Road, Kapuni
- Legal Description: Lot 1 DP 18183 Blk XVI Kaupokonui SD
- Catchment: Kapuni

- 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 6202, in particular Drawing No. 0652C010. If there is any conflict between the documentation submitted in support of application 6202 and the conditions of this consent, the conditions of this consent shall prevail.
- 2. 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 November and 30 April, except where this requirement is waived in writing by 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 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.
- 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 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.

Consent 7447-1

- 6. Except with the written agreement of the Chief Executive, Taranaki Regional Council, 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.
- 7. 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.
- 8. 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.
- 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 2011 and/or June 2017, 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 20 February 2009

For and on behalf of Taranaki Regional Council

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA 4640

- Decision Date: 21 February 2013
- Commencement Date: 21 February 2013

Conditions of Consent

Consent Granted:	To construct, place and use a water intake structure on the
	bed of the Waiaua River for water abstraction purposes

- Expiry Date: 1 June 2030
- Review Date(s): June 2018, June 2024
- Site Location: Opunake Water Treatment Plant, 470 Ihaia Road, Opunake
- Legal Description: Sec 4 Blk X Opunake SD (Site of structure)
- Grid Reference (NZTM) 1678013E-5635411N
- Catchment: Waiaua

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 water intake structure shall:
 - a) have a 0.75 mm slot size wedge wire screen;
 - b) be 300 mm in diameter;
 - c) 1500 mm in length; and
 - d) the bottom of the screen to sit a nominal 225 mm above the existing riverbed.
- 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 river;
 - b. minimise the amount of sediment that becomes suspended in the river; and
 - c. mitigate the effects of any sediment in the river.

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

- 5. The consent holder shall ensure that the water intake structure is appropriately screened to avoid the entrapment of freshwater fauna. The maximum screen slot velocity shall be no more than 0.15 m/s at design capacity.
- 6. The water intake structure shall not obstruct fish passage.
- 7. To mitigate the adverse environmental effects of this consent the consent holder shall make a single payment of \$20,000 (excluding GST) to the Taranaki Regional Council as a financial contribution for the purpose of providing riparian planting and management in the Waiaua Stream catchment. The payment shall be made before 1 September 2013.

Consent 9473-1

- 8. 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.
- 9. Except with the written agreement of the Chief Executive, Taranaki Regional Council, 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.
- 10. This consent shall lapse on 31 March 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.
- 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 2018 and/or June 2024, 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 February 2013

For and on behalf of Taranaki Regional Council

Inaha WTP (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Private Bag 902 HAWERA 4640	Council
Decision Date (Change):	29 May 2014	
Commencement Date (Change):	29 May 2014	(Granted: 29 August 2006)

Conditions of Consent

Consent Granted:	To take water from the Mangatoki Stream in the
	Waingongoro catchment for Inaha rural water supply
	purposes

- Expiry Date: 01 June 2023
- Review Date(s): June 2018

Site Location: Inaha water supply, 1551 Upper Palmer Road, Mahoe

- Legal Description: Sec 24 Blk VII Kaupokonui SD Lot 2 DP 421857 Blk VIII Kaupokonui SD (Site of take)
- Grid Reference (NZTM) 1700531E-5642453N and 1700921E-5641908N

Catchment: Waingongoro

Tributary: Mangatoki

- 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 combined rate of taking shall not exceed 29 litres per second, and the volume taken in any 24 hour period ending at midnight (New Zealand Standard Time) shall not exceed 2504 cubic metres.
- 3. The consent holder shall use the gravity take preferentially over the pumped take. The pumped take may be used exclusively only when the gravity take is not operational due to maintenance, capital works or flood damage.
- 4. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking (or a nearby site in accordance with Regulation 10 of the *Resource Management (Measurement and Reporting of Water Takes) Regulations 2010.* The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%. Records of the date, the time and the rate and volume of water taken at intervals not exceeding 15 minutes, shall be made available to the Chief Executive, Taranaki Regional Council at all reasonable times.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.
- 5. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ('the equipment'):
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 6. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 7. The intake structures shall be maintained to the satisfaction of the Chief Executive, Taranaki Regional Council. Once the abstraction licensed by this consent is no longer required, the consent holder shall remove the intake structure to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 8. The water meter and datalogger shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval. In addition the data logger shall be designed and installed so that Council officers can readily verify that it is accurately recording the required information.
- 9. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing;
 - (b) specifically record the water taken as 'zero' when no water is taken.
- 10. That measurements made in accordance with condition 4 be transmitted to Taranaki Regional Councils computer system to maintain "real time" records of the water taken, with a delay of no more than 2 hours.
- 11. The intake structures shall be screened to avoid the entrainment of fish.
- 12. The intake structure shall be maintained and operated so that the passage of fish is not obstructed.

Consent 1185-3.1

- 13. The consent holder shall promote the efficient use of water and undertake a leak detection and repair programme through out the term of the consent for the Inaha Water Supply Scheme and report on this programme annually for the duration of this consent.
- 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 2011 and/or June 2018 for the purposes 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 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Chief Executive Private Bag 902 HAWERA 4800

Consent Granted 29 August 2006 Date:

Consent Granted:	To take water from the Waingongoro River for Inaha rural water supply purposes at or about GR: Q20:104-070
Expiry Date:	1 June 2023
Review Date(s):	June 2011, June 2018
Site Location:	Inaha Water Supply, Upper Palmer Road, Mahoe
Legal Description:	Sec 15 Blk VIII Kaupokonui SD
Catchment:	Waingongoro

- 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 3450. In the case of any contradiction between the documentation submitted in support of application 3450 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The volume of water abstracted shall not exceed 2,592 cubic metres/day at a rate not exceeding 30 litres/second.
- 4. The consent holder shall install and operate a measuring device capable of accurately recording daily rates of abstraction and shall measure, record and make such records available to the Chief Executive, Taranaki Regional Council, upon request.
- 5. The intake structure shall be maintained to the satisfaction of the Chief Executive, Taranaki Regional Council. Once the abstraction licensed by this consent is no longer required, the consent holder shall remove the intake structure to the satisfaction of the Chief Executive, Taranaki Regional Council.
- 6. All intake structures shall be screened to avoid the entrainment of fish.
- 7. The intake structure shall be maintained and operated so that the passage of fish is not obstructed.
- 8. The consent holder shall promote the efficient use of water and undertake a leak detection and repair programme throughout the term of the consent for the Inaha Water Supply Scheme and report on this programme annually for the duration of this consent.

Consent 1186-3

- 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 2011 and/or June 2018, 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 August 2006

For and on behalf of Taranaki Regional Council

Director-Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Chief Executive
	Private Bag 902
	Hawera 4640

- Decision Date: 15 August 2017
- Commencement Date: 15 August 2017

- Consent Granted: To discharge backwash wastewater from the Inaha Rural Water Supply Treatment Plant into an unnamed tributary of the Mangatoki Stream
- Expiry Date: 01 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Inaha Water Treatment Plant, 1056 Opunake Road, Mahoe
- Grid Reference (NZTM) 1700944E 5641206N
- Catchment: Waingongoro
- Tributary: Mangatoki

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 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 actual or likely adverse effect on the environment associated with the discharge of contaminants from the site.
- 2. Constituents of the discharge shall meet the standards shown in the following table.

Constituent	Standard
Suspended solids	Concentration not greater than 20 gm- ³
Free available chlorine	Concentration no greater than 0.1 gm- ³
pН	Within the range 6.0 to 9.0

- 3. After allowing for a mixing zone of 25 metres downstream of the discharge point, the discharge shall not give rise to any of the following effects in the Mangatoki Stream:
 - (a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - (b) any conspicuous change in the colour or visual clarity;
 - (c) any emission of objectionable odour;
 - (d) the rendering of fresh water unsuitable for consumption by farm animals; and
 - (e) any significant adverse effects on aquatic life.
- 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 2023 and/ or June 2029, 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 15 August 2017

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Chief Executive
	Private Bag 902
	Hawera 4640

- Decision Date: 15 August 2017
- Commencement Date: 15 August 2017

- Consent Granted: To discharge uncontaminated overflow water from the Inaha Rural Water Supply Treatment Plant via a settlement pond into an unnamed tributary of the Mangatoki Stream
- Expiry Date: 01 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Inaha Water Treatment Plant, 1056 Opunake Road, Mahoe
- Grid Reference (NZTM) 1700794E-5641844N
- Catchment: Waingongoro
- Tributary: Mangatoki

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 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 actual or likely adverse effect on the environment associated with the discharge of contaminants from the site.
- 2. After allowing for a mixing zone of 25 metres downstream of the discharge point, the discharge shall not give rise to any of the following effects in the Mangatoki Stream:
 - (a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - (b) any conspicuous change in the colour or visual clarity;
 - (c) any emission of objectionable odour;
 - (d) the rendering of fresh water unsuitable for consumption by farm animals; and
 - (e) any significant adverse effects on aquatic life.
- 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 2023 and/ or June 2029, 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 15 August 2017

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 Hawera 4640
Decision Date:	27 June 2017

Commencement Date: 27 June 2017

- Consent Granted: To dam water and use a low level intake weir in the Mangatoki Stream for Inaha rural water supply scheme purposes
- Expiry Date: 1 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Inaha Water Treatment Plant, 1056 Opunake Road, Mahoe
- Grid Reference (NZTM) 1700903E-5641911N
- Catchment: Waingongoro
- Tributary Mangatoki

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 holders shall maintain the weir so that it remains sound and fit for purpose.
- 2. The consent holder shall repair any erosion or scour of the river bed or banks caused by the weir and take reasonable steps to stop it recurring.
- 3. The structure authorised by this consent shall not obstruct fish passage.
- 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 2023 and/or June 2029, 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 June 2017

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA

Consent Granted 15 June 2005 Date:

- Consent Granted: To maintain an existing low-level weir and fish pass across the Mangatoki Stream in the Waingongoro catchment at or about GR: Q20:105-042
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017
- Site Location: Inaha Intake Site, Palmer Road, Mahoe, Stratford
- Legal Description: Sec 24 Blk VII Kaupokonui SD
- Catchment: Waingongoro
- Tributary: Mangatoki

- 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 3451. In the case of any contradiction between the documentation submitted in support of application 3451 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 seven days prior to the exercise of this consent.
- 4. The consent holder shall notify the Chief Executive, Taranaki Regional Council, at least 48 hours prior to any maintenance works of the structure[s] or fish pass licensed by this consent which would involve disturbance of, or deposition to, the streambed or discharges to water.
- 5. The consent holder, during any maintenance works, shall adopt the best practicable option to avoid or minimise the discharge of silt or other contaminants into water or onto the streambed and to avoid or minimise the disturbance of the streambed and any adverse effects on water quality.
- 6. The consent holder, during any maintenance, shall ensure that the area and volume of river bed disturbance shall, so far as practicable, be minimised and any areas which are disturbed shall, so far as practicable, be reinstated.
- 7. No maintenance work shall be conducted during the period 1 May to 31 October unless waived in writing by the Chief Executive, Taranaki Regional Council.
- 8. The structure[s] authorised by this consent shall be maintained to ensure the conditions of this consent are met.
- 9. The structure[s] authorised by this consent shall be constructed and maintained so as not to restrict the passage of native fish and trout, to the satisfaction of the Chief Executive, Taranaki Regional Council.

- 10. The structure[s] 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 removal of the structures and reinstatement of the area
- 11. 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.
- 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 2011 and/or June 2017, 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 15 June 2005

For and on behalf of Taranaki Regional Council

Director-Resource Management

Opunake WTP (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	30 July 2013
Commencement Date:	20 August 2013

Conditions of Consent

Consent Granted:	To take and use water from the Waiaua River for Opunake town water supply purposes
Expiry Date:	1 June 2030
Review Date(s):	June 2018, June 2024
Site Location:	Opunake Water Supply Intake, Ihaia Road, Opunake
Legal Description:	Sec 4 Blk X Opunake SD (Site of take & use)
Grid Reference (NZTM)	1678013E-5635411N
Catchment:	Waiaua

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 to section 36 of the Resource Management Act 1991.

Special conditions

- 1. Except as provided for in conditions 2 and 3 below, the rate of taking shall not exceed 2200 cubic metres per day or 25.5 litres per second.
- 2. The taking shall occur through the 'new' intake authorised by consent 9473-1 (NZTM 1678013E-5635411N), except that taking may instead temporarily occur through the 'old' intake (NZTM 1678426E-5635847N):
 - (a) prior to the new intake and associated treatment plant being commissioned; and
 - (b) at other times if the new intake is unable to be used.
- 3. When taking occurs through the old intake the rate of taking may be up to 3650 cubic metres per day and 42.2 litres per second if that rate necessary to mitigate the effects of high sediment load.
- 4. If taking occurs through the old intake the consent holder shall advise the Chief Executive, Taranaki Regional Council as soon as practicable. Advice shall be made by emailing <u>worknotification@trc.govt.co.nz</u> with appropriate details including the dates that taking occurred.
- 5. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking. The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%. Records of the date, the time and the rate and volume of water taken at intervals not exceeding 15 minutes, shall be made available to the Chief Executive, Taranaki Regional Council at all reasonable times.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 6. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ('the equipment'):
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 7. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 8. The water meter and datalogger shall be accessible to Taranaki Regional Council officer's at all reasonable times for inspection and/or data retrieval.
- 9. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing; and
 - (b) specifically record the water taken as 'zero' when no water is taken.
- 10. From a date no later than 1 December 2013, the measurements made in accordance with condition 5 of this consent, in a format to be advised by the Chief Executive, Taranaki Regional Council shall be transmitted to the Taranaki Regional Council's computer system to maintain a 'real time' record of the water taken.
- 11. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.
- 12. The consent holder shall, on an annual basis, provide a report detailing:
 - the work done to detect and minimise leaks;
 - water use efficiency and conservation measures undertaken; and
 - water use benchmarking data for the region and how the area supplied by this consent supplied compare.

The report(s) shall be provided to the Chief Executive, Taranaki Regional Council before 31 August each year and cover the previous 1 July to 30 June period.

Consent 0232-4

- 13. This consent shall lapse on 30 September 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.
- 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 2018 and/or June 2024, for the purposes of:
 - (a) discontinuing or amending the authorisation to take via the old intake; and/or
 - (b) 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 July 2013

For and on behalf of Taranaki Regional Council

Director-Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	30 July 2013
Commencement Date:	30 July 2013

Consent Granted:	To discharge water treatment residuals, and pond drainage
	water from the Opunake Water Treatment Plant into the Waiaua River

- Expiry Date: 1 June 2030
- Review Date(s): June 2018, June 2024
- Site Location: Opunake Water Treatment Plant, Ihaia Road, Opunake
- Legal Description: Sec 4 Blk X Opunake SD (Discharge source & site)
- Grid Reference (NZTM) 1677645E-5635245N
- Catchment: Waiaua

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 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 discharge shall not exceed 120 cubic metres per day.
- 3. After allowing for reasonable mixing, within a mixing zone extending 10 metres downstream of the discharge point, the discharge shall not, either by itself or in combination with other discharges, give rise to any or all of the following effects in the receiving water:
 - a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - b) any conspicuous change in the colour or visual clarity;
 - c) any emission of objectionable odour;
 - d) the rendering of fresh water unsuitable for consumption by farm animals;
 - e) any significant adverse effects on aquatic life.
- 4. Constituents of the discharge shall meet the standards shown in the following table.

<u>Constituent</u>	Standard
free available chlorine	Concentration not greater than 0.1 gm ⁻³
pH	Within the range 6.5 to 8.5
suspended solids	Concentration not greater than 50 gm ⁻³

This condition shall apply before entry of the treated wastewater into the receiving waters at a designated sampling point approved by the Chief Executive, Taranaki Regional Council.

5. This consent shall lapse on 30 September 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.

Consent 5574-2

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 2018 and/or June 2024, 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 July 2013

For and on behalf of Taranaki Regional Council

Director-Resource Management

Patea groundwater

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Co Chief Executive Private Bag 902 Hawera 4640	ouncil
Decision Date (Change):	29 October 2014	
Commencement Date (Change):	29 October 2014	(Granted Date: 30 May 2012)

Conditions of Consent

- Consent Granted: To take and use groundwater from three bores (known as Bore 1, Bore 4 and Bore 5) for Patea Township water supply purposes
- Expiry Date: 01 June 2028
- Review Date(s): June 2016, June 2022
- Site Location: Egmont St & Taranaki Rd, Patea
- Legal Description: Lot 1 DP 5899 (Bore 4) Lot 1 DP 411166 (Bores 1 & 5) Patea Dist Blk VI Carlyle SD
- Grid Reference (NZTM) 1725370E 5599180N (Bore 1) 1725010E - 5600000N (Bore 4) 1725360E - 5599180N (Bore 5)
- Catchment: Patea Unnamed Catchment 12

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.

Special conditions

- 1. The total volume of groundwater taken from the three bores combined shall not exceed 1,125 cubic metres per day.
- 2. Subject to condition 3, the rate of take from each bore shall not exceed the maximum rate shown in the table below:

Bore #	Maximum rate
1	4.7 litres per second
4	10 litres per second
5	10 litres per second

- 3. The volume taken from Bore 1 shall not exceed 300 cubic metres per day unless either Bore 4 or Bore 5 is unable to be operated because of breakdown or is shut down for essential maintenance.
- 4. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger on each bore. The water meters and dataloggers shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 5. Within 30 days of the installation of a water meter or datalogger, and at other times when reasonable notice is given, the consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that:
 - a. water measuring or recording equipment required by the conditions of this consent has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - b. water measuring or recording equipment required by the conditions of this consent has been tested and shown to be operating to an accuracy of \pm 5%.
- 6. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 7. The water meter and datalogger shall be accessible to Taranaki Regional Council officer's at all reasonable times for inspection and/or data retrieval.

- 8. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of groundwater, including, but not limited to, the efficient and conservative use of water.
- 9. The consent holder shall measure and record the water level in the Brannigan bore (GND0076, located at grid reference 1725550E-5599498N) to an accuracy of ± 0.05 metres and at intervals not exceeding 15 minutes.
- 10. An accessible groundwater level indicator shall be installed on the Brannigan bore which shows when groundwater levels have reached 48 metres below ground level (mbgl). Should groundwater reach this level then consultation between the owner of the Brannigan bore and the consent holder shall occur and, if the bore owner requires it, the measures in condition 11 shall be implemented.
- 11. That the consent holder shall immediately restrict the exercise of this consent and/or provide a suitable unchlorinated alternative water supply for the Brannigan bore owner should the exercise of this consent restrict the use of the Brannigan bore.
- 12. The taking shall not cause the intrusion of salt water into any freshwater aquifer.
- 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 2016 and/or June 2022, for the purposes of:
 - a. 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; and/or
 - b. to require any data collected in accordance with the conditions of this consent to be transmitted directly to the Council's computer system, in a format suitable for providing a 'real time' record over the internet.

Signed at Stratford on 29 October 2014

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Rahotu WTP (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	15 August 2013
Commencement Date:	15 August 2013

Conditions of Consent

Consent Granted:	To take and use water from the Pungaereere Stream for the Rahotu community water supply
Expiry Date:	1 June 2031
Review Date(s):	June 2019, June 2025
Site Location:	State Highway 45, Rahotu
Legal Description:	Lot 1 DP 15882 (Site of take & use)
Grid Reference (NZTM)	1669415E-5645831N

Catchment: Pungaereere

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 rate of taking shall not exceed 180 cubic metres per day or 3 litres per second.
- 2. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking (or a nearby site in accordance with Regulation 10 of the *Resource Management (Measurement and Reporting of Water Takes) Regulations 2010*). The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%. Records of the date, the time and the rate and volume of water taken at intervals not exceeding 15 minutes, shall be made available to the Chief Executive, Taranaki Regional Council at all reasonable times.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 3. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ('the equipment'):
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 4. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 5. The water meter and datalogger shall be accessible to Taranaki Regional Council officer's at all reasonable times for inspection and/or data retrieval.
- 6. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing; and
 - (b) specifically record the water taken as 'zero' when no water is taken.
- 7. From a date no later than 1 February 2014, the measurements made in accordance with condition 2 of this consent, in a format to be advised by the Chief Executive, Taranaki Regional Council shall be transmitted to the Taranaki Regional Council's computer system to maintain a 'real time' record of the water taken.
- 8. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.
- 9. The consent holder shall, on an annual basis, provide a report detailing:
 - the work done to detect and minimise leaks;
 - water use efficiency and conservation measures undertaken; and
 - water use benchmarking data for the region and how the area supplied by this consent supplied compare.

The report(s) shall be provided to the Chief Executive, Taranaki Regional Council before 31 August each year and cover the previous 1 July to 30 June period.

- 10. This consent shall lapse on 30 September 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.
- 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 2019 and/or June 2025, for the purposes 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 15 August 2013

For and on behalf of Taranaki Regional Council

Director-Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	Hawera 4640

- Decision Date 11 April 2019
- Commencement Date 11 April 2019

Conditions of Consent

Consent Granted: To discharge filter backwash water and settling tank waste from the Rahotu Water Treatment Plant into the Pungaereere Stream

- Expiry Date: 1 June 2037
- Review Date(s): June 2025, June 2031
- Site Location: 6 Green Lane, Rahotu
- Grid Reference (NZTM) 1669415E-5645831N
- Catchment: Pungaereere

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 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 actual or likely adverse effect on the environment associated with the discharge of contaminants from the site.
- 2. Constituents of the discharge shall meet the standards shown in the following table.

Constituent	Standard
Suspended solids	Concentration not greater than 20 gm- ³
Free available chlorine	Concentration no greater than 0.1 gm-3
pH	Within the range 6.0 to 9.0

- 3. After allowing for a mixing zone of 25 metres downstream of the discharge point, the discharge shall not give rise to any of the following effects in the Pungaereere Stream;
 - (a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - (b) any conspicuous change in the colour or visual clarity;
 - (c) any emission of objectionable odour;
 - (d) the rendering of fresh water unsuitable for consumption by farm animals; and
 - (e) any significant adverse effects on aquatic life.
- 4. The consent holder shall provide the results of any discharge quality self-monitoring that is undertaken to the Chief Executive, Taranaki Regional Council upon request.

- 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 2025 and/or June 2031 for the purposes of:
 - a) 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; and/or
 - b) requiring continuous measuring and recording of the discharge; and/or
 - c) requiring any data collected in accordance with the measuring and recording of discharges to be transmitted directly to the Taranaki Regional Council's computer system, in a format suitable for providing a 'real time' record over the internet.

Signed at Stratford on 11 April 2019

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Wai-inu Beach water supply (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	7 May 2012
Commencement Date:	7 May 2012

Consent Granted:	To take and use groundwater for Waiinu Beach water supply purposes at or about (NZTM) 1748362E-5586586N
Expiry Date:	1 June 2028
Review Date(s):	June 2016, June 2022
Site Location:	Nukumaru Domain Reserve, Waiinu Road, Waiinu Beach
Legal Description:	Pt Sec 150 Waitotara Dist Blk XIV Wairoa SD (Site of take & use)
Catchment:	Waitotara

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 volume of water taken shall not exceed 4 litres per second $(346 \text{ m}^3/\text{day})$.
- 2. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter at the site of taking. The water meter shall be tamper-proof and shall measure and record the volume of water taken to an accuracy of $\pm 5\%$.
 - Note: Water meters must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters have a limited lifespan.
- 3. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring equipment required by the conditions of this consent ('the equipment'):
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 4. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 5. The water meter shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval.
- 6. The consent holder shall maintain a record of the water taken by recording the meter reading and the date of the reading at monthly intervals. This record shall be provided to the Chief Executive, Taranaki Regional Council, no later than 31 July of each year, or earlier upon request.

- 7. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.
- 8. This consent shall lapse on 30 June 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.
- 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 2017 and/or June 2023, for the purposes of:
 - (a) 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; and/or
 - (b) to require any data collected in accordance with the conditions of this consent to be transmitted directly to the Council's computer system, in a format suitable for providing a 'real time' record over the internet.

Signed at Stratford on 7 May 2012

For and on behalf of Taranaki Regional Council

Director-Resource Management

Waimate WTP (STDC)

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki Private Bag 902 HAWERA 4640	2
Decision Date (Change):	15 May 2013	
Commencement Date (Change):	15 May 2013	(Granted: 12 June 2006)

Consent Granted:	To discharge treated washwater from the Waimate Water Supply Scheme into an unnamed tributary of Kellys Creek
Expiry Date:	1 June 2023
Review Date(s):	June 2017
Site Location:	Waimate Water Treatment Plant, Rowan Road, Manaia
Legal Description:	Pt Sec 79 Blk X Kaupokonui SD (Discharge source & site)
Grid Reference (NZTM)	1695477E-5636870N
Catchment:	Kaupokonui
Tributary:	Mangawhero Kellys Creek

- 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 applications 3445 and 7390. In the case of any contradiction between the documentation submitted in support of applications 3445 and 7390 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The discharge shall not exceed 750 m³ per day, except in the following situations:
 - a) During plant start-up where the discharge shall not exceed 7,500 m³ per day for a one-off period of up to 10 days;
 - b) During clarifier drain-down where the discharge shall not exceed 1500 m³ per day, twice annually, for a maximum 24 hour period; and
 - c) During sludge pond dewatering where the discharge shall not exceed 1000 m³ per day, once annually, for up to 14 days.
- 4. The consent holder shall install and continually maintain an erosion protection structure generally in accordance with the plan prepared by CH2M Beca Drawing No. W-DKC-0012, to ensure that the exercise of this consent does not cause any erosion or scour of the streambed.
- 5. The discharge quality shall not exceed the following limits at all times:

Component	Concentration
free available chlorine	$<0.1g/m^{3}$
suspended solids	20 g/m ³
pН	6.5-8.5

6. The consent holder shall properly and efficiently maintain and operate the settling ponds so as to meet the conditions of this consent.

- 7. After allowing for reasonable mixing, being a mixing zone extending seven times width of the unnamed tributary of Kellys Creek at the point of discharge, any discharge of contaminants shall not give rise to any of the following effects in the unnamed tributary of Kellys Creek:
 - a) any conspicuous change in the colour or visual clarity;
 - b) any emission of objectionable odour;
 - c) the rendering of fresh water unsuitable for consumption by farm animals;
 - d) any significant adverse effects on aquatic life.
- 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 2011 and/or June 2017, 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 15 May 2013

For and on behalf of Taranaki Regional Council

Director-Resource Management

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	7 June 2011
Commencement Date:	7 June 2011

Consent Granted:	To take water from the Mangawheroiti Stream for the Waimate West water supply at or about (NZTM) 1694422E-5637449N
Expiry Date:	1 June 2023
Review Date(s):	June 2018
Site Location:	Rowan Road, Kaponga
Legal Description:	Pt Sec 79 Blk X Kaupokonui SD
Catchment:	Kaupokonui
Tributary:	Mangawhero Mangawheroiti

a. The consent holder shall pay to 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 rate of taking shall not exceed 121 litres per second [including any water that is taken from the Mangawhero Stream, in accordance with consent 0635, and discharged to the Mangawheroiti Stream].
- 2. No water shall be taken pursuant to this consent unless water is being concurrently taken from the Otakeho Stream at 85 litres per second. If, for a temporary period, the Otakeho Stream intake and diversion can not supply 85 litres per second, for example during maintenance, the consent holder shall immediately advise the Chief Executive, Taranaki Regional Council and this condition shall not apply.
- 3. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and datalogger. The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of ± 5%. Records of the date, the time and the rate and volume of water taken at intervals not exceeding 15 minutes.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 4. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ['the equipment']:
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 5. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 6. The water meter and datalogger shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval.

- 7. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing; and
 - (b) specifically record the water taken as 'zero' when no water is taken.
- 8. The taking of water authorised by this consent shall be managed to ensure that the flow in the Mangawheroiti Stream, immediately downstream of the intake, is not less than 32 litres per second.
- 9. When the flow in the Mangawheroiti Stream is less than 500 litres per second the consent holder shall measure and record the flow of the Mangawheroiti Stream that passes downstream the intake to an accuracy of ±10% at intervals not exceeding 30 minutes.
- 10. From a date no later than 30 June 2012, the measurements made in accordance with conditions 3 and 9 of this consent, in a format to be advised by the Chief Executive, Taranaki Regional Council, shall be transmitted to the Taranaki Regional Council's computer system to maintain a 'real time' record of the water taken and the flow past the intake, with a delay of no more than 2 hours.
- 11. The consent holder shall ensure that a staff gauge is installed and maintained to effectively display the water level at the weir to an accuracy of 0.005 m at all times when the flow is less than 500 litres per second.
- 12. If necessary to comply with condition 9, the consent holder shall ensure that sufficient stream flow measurements are undertaken to maintain a 'rating curve' that accurately translates the water level to stream flow over the weir.

Note: Work required by special condition 12 may be undertaken by the Taranaki Regional Council and all reasonable costs recovered from the consent holder through the annual compliance monitoring programme that is in place for the activity.

- 13. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.
- 14. The consent holder shall, on an annual basis, provide a report detailing:
 - the work done to detect and minimise leaks within each of the areas supplied;
 - water use efficiency and conservation measures undertaken and planned for all users of the Waimate Water Supply Scheme area; and
 - water use benchmarking data for the region compared to water use for the Waimate Water Supply Scheme.

The report[s] shall be provided to the Chief Executive, Taranaki Regional Council before 1 September each year and cover the previous 1 July to 30 June period. The first report shall be provided by 1 September 2011.

- 15. The consent holder shall make five annual payments of \$30,600 [GST exclusive] to the Taranaki Regional Council as a financial contribution in order to remedy or mitigate adverse effects on the environment. These payments shall be made no later than 1 September each year from 2011 to 2015.
- 16. 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 2018, 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 7 June 2011

For and on behalf of Taranaki Regional Council

Director-Resource Management

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	7 June 2011
Commencement Date:	7 June 2011

Conditions of Consent

Consent Granted:	To take water from the Mangawhero Stream for the purpose of adding to the flow of the Mangawheroiti Stream and providing water for the Waimate West water supply at or about (NZTM) 1694040E-5640090N
Expiry Date:	1 June 2023
Review Date(s):	June 2018
Site Location:	Mangawhero Road, Kaponga
Legal Description:	Sec 11 Blk VI Kaupokonui SD
Catchment:	Kaupokonui

Tributary: Mangawhero

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 rate of taking shall not exceed 70 litres per second.
- 2. No water shall be taken pursuant to this consent unless water is concurrently being taken from the Otakeho and Mangawheroiti Streams, at 85 litres per second and 121 litres per second, respectively. If, for a temporary period, the Otakeho and Mangawheroiti Streams can not supply 85 litres per second and 121 litres per second respectively, for example during maintenance, the consent holder shall immediately advise the Chief Executive, Taranaki Regional Council and this condition shall not apply.
- 3. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and datalogger. The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of ± 5%. Records of the date, the time and the rate and volume of water taken at intervals not exceeding 15 minutes.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 4. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ['the equipment']:
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 5. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.

- 6. The water meter and datalogger shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval.
- 7. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing; and
 - (b) specifically record the water taken as 'zero' when no water is taken.
- 8. From a date no later than 30 June 2012, the measurements made in accordance with condition 3 of this consent, in a format to be advised by the Chief Executive, Taranaki Regional Council, shall be transmitted to the Taranaki Regional Council's computer system to maintain a 'real time' record of the water taken, with a delay of no more than 2 hours.
- 9. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.
- 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 2018, 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 7 June 2011

For and on behalf of Taranaki Regional Council

Director-Resource Management

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Chief Executive Private Bag 902 Hawera 4640

- Decision Date: 27 February 2017
- Commencement Date: 27 February 2017

Consent Granted:	To take and use groundwater for Waimate West water
	supply purposes

- Expiry Date: 1 June 2035
- Review Date(s): June 2020 and every three years thereafter
- Site Location: 791 Rowan Road, Manaia
- Grid Reference (NZTM) 1695555E-5636905N
- Catchment: Kaupokonui
- Tributary: Mangawhero Kellys Creek

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 volume of water taken in any 24 hour period ending at midnight shall not exceed 432 m³.
- 2. All bores shall be easily identifiable by permanent labels, which may be welded or engraved on the casing, or on the equivalent fixed part of the well construction or associated building. The numbering on the label shall be the bore number assigned by the Taranaki Regional Council (GND2511).
- 3. The bore shall include a conduit (or 'dip tube') no less than 30 mm in diameter that provides unimpeded access for measuring the water level within the bore. The conduit shall have an easily removable cap that prevents contaminants entering it.
- 4. The consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking (or a nearby site in accordance with Regulation 10 of the Resource Management (Measurement and Reporting of Water Takes) Regulations 2010). The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of ± 5% at intervals not exceeding 15 minutes.

Note: Water meters must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters have a limited lifespan.

- 5. The records of water taken shall:
 - a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing;
 - b) specifically record the water taken as 'zero' when no water is taken; and
 - c) be transmitted to the Taranaki Regional Council's computer system within 2 hours of being recorded.
- 6. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring equipment required by the conditions of this consent ('the equipment'):
 - a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

the documentation shall be provided:

- i) within 30 days of the installation of a water meter;
- ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- iii) no less frequently than once every five years.

- 7. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 8. The water meters and data loggers shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval.
- 9. At all times the consent holder shall take all practicable steps to take and use water efficiently and generally prevent or minimise any adverse effects on the environment including as minimum, by ensuring that the minimum amount of water necessary for the purpose is taken.
- 10. The consent holder shall ensure that the bores and associated pipework are designed and configured in such a way that no water from any source can re-enter any bore.
- 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 2020 and every three years 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 27 February 2017

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 Hawera 4640

- Decision Date: 3 October 2018
- Commencement Date: 25 October 2018

Consent Granted:	To take and use water from the Otakeho Stream for the Pope and Waimate West water supply schemes
Expiry Date:	1 June 2023
Review Date(s):	June 2019
Site Location:	1055 Mangawhero Road, Kaponga
Grid Reference (NZTM)	1691940E-5639453N
Catchment:	Otakeho

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 rate of taking shall not exceed 85 litres per second.
- 2. Before exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking (or a nearby site in accordance with Regulation 10 of the Resource Management (Measurement and Reporting of Water Takes) Regulations 2010. The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5% at intervals not exceeding 15 minutes.
- 3. The consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that water measuring and recording equipment required by the conditions of this consent ('the equipment'):
 - (a) has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - (b) has been tested and shown to be operating to an accuracy of $\pm 5\%$.

The documentation shall be provided:

- (i) within 30 days of the installation of a water meter or datalogger;
- (ii) at other times when reasonable notice is given and the Chief Executive, Taranaki Regional Council has reasonable evidence that the equipment may not be functioning as required by this consent; and
- (iii) no less frequently than once every five years.
- 4. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 5. The water meter and datalogger shall be accessible to Taranaki Regional Council officers at all reasonable times for inspection and/or data retrieval.
- 6. The records of water taken shall:
 - (a) be in a format that, in the opinion of the Chief Executive, Taranaki Regional Council, is suitable for auditing;
 - (b) specifically record the water taken as 'zero' when no water is taken;
 - (c) be transmitted to the Taranaki Regional Council's computer system within 2 hours of being recorded.
- 7. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of water, including, but not limited to, the efficient and conservative use of water.

- 8. The consent holder shall, on an annual basis, provide a report detailing:
 - (a) the work done to detect and minimise leaks within each of the areas supplied;
 - (b) water use efficiency and conservation measures undertaken and planned for all users of the Waimate Water Supply Scheme area; and
 - (c) water use benchmarking data for the region compared to water use for the Waimate Water Supply Scheme.

The report(s) shall be provided to the Chief Executive, Taranaki Regional Council before 1 September each year and cover the previous 1 July to 30 June period. The first report shall be provided by 1 September 2019.

- 9. The consent holder shall make five annual payments of \$8,000 (GST exclusive) to the Taranaki Regional Council as a financial contribution for the purpose of funding environmental enhancement projects. The environmental enhancement projects are, as first priority, to be in the Otakeho and Mangawhero Stream catchments, and may include:
 - (a) fencing, planting, creation and enhancement of wetlands; and
 - (b) riparian planting, with first and second order streams as a priority.

The first payment shall be made within 60 days of this consent commencing and subsequent payments no later than 1 September each year.

Advice Note: The Taranaki Regional Council will provide the consent holder with an invoice for the financial contribution clearly stating the purpose of the payment.

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 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 3 October 2018

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Discharge Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	HAWERA 4800

Consent Granted 9 June 2006 Date:

- Consent Granted: To discharge treated backwash water from the Pope Rural Water Supply Treatment Plant into an unnamed tributary of the Mangawhero Stream in the Kaupokonui catchment at or about GR: P20:032-003
- Expiry Date: 1 June 2023
- Review Date(s): June 2011, June 2017
- Site Location: Upper Mangawhero Road, Kaponga
- Legal Description: Pt Lot 2 DP 7928 Blk VI Kaupokonui SD
- Catchment: Kaupokonui
- Tributary: Mangawhero 2

- 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 3452. In the case of any contradiction between the documentation submitted in support of application 3452 and the conditions of this consent, the conditions of this consent shall prevail.
- 3. The discharge shall not exceed 6 cubic metres per day, at a rate not exceeding 5 litres per second.
- 4. The discharge quality shall not exceed the following limits at all times:

Component	Concentration
free available chlorine	$<0.1g/m^{3}$
suspended solids	20 g/m^{3}
pН	6.5-8.5

- 5. The consent holder shall properly and efficiently maintain and operate the settling pond so as to meet the conditions of this consent.
- 6. After allowing for reasonable mixing, within a mixing zone extending 20 metres below the discharge point, the discharge shall not give rise to any of the following effects in the unnamed tributary of the Mangawhero Stream:
 - (a) the production of any conspicuous oil or grease films, scums or foams, or floatable or suspended materials;
 - (b) any conspicuous change in the colour or visual clarity;
 - (c) any emission of objectionable odour;
 - (d) the rendering of fresh water unsuitable for consumption by farm animals;
 - (e) any significant adverse effects on aquatic life, habitats, or ecology.
- 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 2011 and/or June 2017, 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 9 June 2006

For and on behalf of Taranaki Regional Council

Director-Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of	South Taranaki District Council
Consent Holder:	Private Bag 902
	Hawera 4640

- Decision Date: 29 June 2017
- Commencement Date: 29 June 2017

Conditions of Consent

- Consent Granted: To dam water and use a weir and water intake structure on the bed of the Otakeho Stream
- Expiry Date: 1 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: 1055 Mangawhero Road, Riverlea
- Grid Reference (NZTM) 1691982E-5639444N
- Catchment: Otakeho

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 holder shall maintain the weir so that it remains sound and fit for purpose.
- 2. The consent holder shall repair any erosion or scour of the river bed or banks caused by the weir and take reasonable steps to stop it recurring.
- 3. The structure authorised by this consent shall not restrict fish passage.
- 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 2023 and/or June 2029, 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 June 2017

For and on behalf of Taranaki Regional Council

A D McLay Director - Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Chief Executive Private Bag 902 Hawera 4640
Decision Date:	08 August 2017

- Commencement Date: 08 August 2017

Conditions of Consent

Consent Granted: To dam water and use a water intake structure on the bed of the Mangawhero-iti Stream for water abstraction purposes

- Expiry Date: 01 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Waimate West Water Treatment Plant, 817 Rowan Road, Riverlea
- Grid Reference (NZTM) 1694420E-5637449N
- Catchment: Kaupokonui
- Tributary Mangawhero Mangawhero-iti

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 holder shall maintain the weir so that it remains sound and fit for purpose.
- 2. The consent holder shall repair any erosion or scour of the river bed or banks caused by the weir and take reasonable steps to stop it recurring.
- 3. The structure authorised by this consent shall not obstruct fish passage.
- 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 2023 and/or June 2029, 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 08 August 2017

A D McLay Director - Resource Management

Land Use Consent Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Chief Executive Private Bag 902 Hawera 4640

- Decision Date: 08 August 2017
- Commencement Date: 08 August 2017

Conditions of Consent

- Consent Granted: To dam water and use a weir, a water intake structure and a swing bridge on/over the bed of the Mangawhero Stream for water abstraction
- Expiry Date: 01 June 2035
- Review Date(s): June 2023, June 2029
- Site Location: Waimate West Water Treatment Plant, 1100 Mangawhero Road, Riverlea
- Grid Reference (NZTM) 1694040E-5639846N
- Catchment: Kaupokonui
- Tributary: Mangawhero

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 holder shall maintain the weir so that it remains sound and fit for purpose.
- 2. The consent holder shall repair any erosion or scour of the river bed or banks caused by the weir and take reasonable steps to stop it recurring.
- 3. The structures authorised by this consent shall not obstruct fish passage.
- 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 2023 and/or June 2029, 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 08 August 2017

A D McLay Director - Resource Management

Waverley g/water supply (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki Dist Private Bag 902 HAWERA 4640	trict Council
Decision Date (Change):	23 January 2013	
Commencement Date (Change):	23 January 2013	(Granted: 23 September 2010)

Conditions of Consent

Consent Granted: To take and use groundwater from the "Fookes Street" bore (GND0244) at or about (NZTM) 1739130E-5597816N, the "Chester Street" bore (GND0059) at or about (NZTM) 1740040E-5597843N and the "Swinbourne Street" bore (GND2242)) at or about (NZTM) 1739058E-5597248N for municipal water supply purposes at Waverley

- Expiry Date: 1 June 2022
- Review Date(s): June 2016
- Site Location: Fookes Street, Chester Street & Swinbourne Street, Waverley
- Legal Description: Pt Sec 31 SO 34857 Waverley Tn Belt (Fookes Street) Sec 28 Waverley Tn Belt (Chester Street) Pt Sec 32 SO 34857 Waverley Tn Belt (Swinbourne Street)(Site of takes)

Catchment:

Wairoa

Whenuakura

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.

Special conditions

- 1. The combined total volume of water taken from the 'Fookes Street' bore (GND0244), the 'Chester Street' bore (GND0059) and the 'Swinbourne Street' bore (GND2242) shall not exceed 900 cubic metres per day and the combined rate shall not exceed 14.2 litres per second.
- 2. The daily maximum take volume and abstraction rate from each individual bore shall not exceed the limits specified below:

Production bore ID	Maximum daily abstraction volume (cubic metres per day)	Maximum daily abstraction rate (litres per second)
Fookes Street (GND0244)	500	7.2
Chester Street (GND0059)	400	7.0
Swinbourne Street (GND2242)	890	10.3

- 3. The bores shall be easily identifiable by permanent labels, which may be welded or engraved on the casing, or on the equivalent fixed part of the well construction or associated building. The label shall show the bore number assigned by the Taranaki Regional Council (GND0244 at Fookes Street, GND0059 at Chester Street and GND2242 at Swinbourne Street).
- 4. Prior to the exercise this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger on each bore. The water meters and dataloggers shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited life-span.

- 5. Prior to the commencement of abstraction from the Swinbourne Street production bore, the consent holder shall in each bore, install and subsequently maintain equipment approved by the Taranaki Regional Council to measure and record the water level within each bore.
- 6. The consent shall, for each bore, maintain an abstraction record, including the date and time of abstraction, instantaneous rate and cumulative abstraction volume. The consent holder shall also maintain a record of water level in each bore, at intervals not exceeding 15 minutes, and include the date and time of measurement. All records shall be made available to the Chief Executive, Taranaki Regional Council in an approved format, by 31 July each year or earlier upon request.

- 7. Within 30 days of the installation of a water meter or datalogger, and upon request, the consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that:
 - a. water measuring or recording equipment required by the conditions of this consent has been installed and/or maintained in accordance with the manufacturer's specifications; and
 - b. water measuring or recording equipment required by the conditions of this consent has been tested and shown to be operating to an accuracy of \pm 5%.
- 8. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 9. At all times the consent holder shall adopt the best practicable option to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of groundwater, including, but not limited to, the efficient and conservative use of water.
- 10. The taking shall not cause the intrusion of salt water into any freshwater aquifer.
- 11. The consent holder shall ensure that there is access into the well that enables the measurement of static and pumping water levels.

Note: Compliance with this condition can be achieved with the existing wellhead configuration by allowing access to the well via the water level monitoring transducer installation tubing.

- 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 2016 for the purposes of:
 - (a) 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; and/or
 - (b) to require any data collected in accordance with the conditions of this consent to be transmitted directly to the Council's computer system, in a format suitable for providing a 'real time' record over the internet.

Signed at Stratford on 23 January 2013

Waverley Beach water supply (STDC)

Water Permit Pursuant to the Resource Management Act 1991 a resource consent is hereby granted by the Taranaki Regional Council

Name of Consent Holder:	South Taranaki District Council Private Bag 902 HAWERA 4640
Decision Date:	1 May 2013
Commencement Date:	1 May 2013

Conditions of Consent

Consent Granted:	To take and use water groundwater for Waverley Beach water supply purposes
Expiry Date:	1 June 2028
Review Date(s):	June 2016, June 2022
Site Location:	Waipipi Road, Waverley
Legal Description:	Pt Run 2 & 3 Blk XI Wairoa SD (Site of take)
Grid Reference (NZTM)	1739933E-5589679N
Catchment:	Unnamed Stream 3

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 total volume of water taken from the 'bore 2' (GND2224) shall not exceed 80 cubic metres per day at a rate not exceeding 1.5 litres per second.
- 2. The taking shall not cause the intrusion of saltwater into any freshwater aquifer.
- 3. The bores within the supply network shall be easily identifiable by permanent labels, which may be welded or engraved on the casing, or on the equivalent fixed part of the well construction or associated building. The numbering on the label shall be the bore number assigned by Taranaki Regional Council as follows:

Bore 1: GND1061 Bore 2: GND2224

4. Prior to exercising this consent the consent holder shall install, and thereafter maintain a water meter and a datalogger at the site of taking. The water meter and datalogger shall be tamper-proof and shall measure and record the rate and volume of water taken to an accuracy of \pm 5%.

Note: Water meters and dataloggers must be installed, and regularly maintained, in accordance with manufacturer's specifications in order to ensure that they meet the required accuracy. Even with proper maintenance water meters and dataloggers have a limited lifespan.

- 5. Within 30 days of the installation of a water meter or datalogger, and at other times when reasonable notice is given, the consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that:
 - a. water measuring or recording equipment required by the conditions of this consent has been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - b. water measuring or recording equipment required by the conditions of this consent has been tested and shown to be operating to an accuracy of \pm 5%.
- 6. Prior to exercising this consent the consent holder shall install water level monitoring devices in each bore (GND1061 and GND2224). The water level monitoring devices shall be accurate to \pm 0.05 metres and record levels at intervals not exceeding 15 minutes.

- 7. Within 30 days of the installation of the water level monitoring devices, and at other times when reasonable notice is given, the consent holder shall provide the Chief Executive, Taranaki Regional Council with a document from a suitably qualified person certifying that:
 - a. water level monitoring devices required by the conditions of this consent have been installed and/or maintained in accordance with the manufacturer's specifications; and/or
 - b. water level monitoring devices required by the conditions of this consent have been tested and shown to be operating to an accuracy of ± 0.05 metres.
- 8. The water meter and datalogger shall be accessible to Taranaki Regional Council officer's at all reasonable times for inspection and/or data retrieval.
- 9. If any measuring or recording equipment breaks down, or for any reason is not operational, the consent holder shall advise the Chief Executive, Taranaki Regional Council immediately. Any repairs or maintenance to this equipment must be undertaken by a suitably qualified person.
- 10. The consent shall maintain an abstraction record, including the date and time of abstraction, instantaneous rate and cumulative abstraction volume. The consent holder shall also maintain a record of water level in each bore, at intervals not exceeding 15 minutes, and include the date and time of measurement. All records shall be made available to the Chief Executive, Taranaki Regional Council in an approved format, by 31 July each year or earlier upon request.
- 11. At all times the consent holder shall adopt the best practicable option (BPO) to prevent or minimise any actual or likely adverse effect on the environment associated with the abstraction of groundwater, including, but not limited to, the efficient and conservative use of water.
- 12. This consent shall lapse on 30 June 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.
- 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 2016 and/or June 2022 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 1 May 2013