
Prepared for
Hastings District Council

Summary Report

Hastings Coastal
Environment Strategy

SUMMARY REPORT

Hastings Coastal Environment Strategy

Prepared for

HASTINGS DISTRICT COUNCIL

By

BECA CARTER HOLLINGS & FERNER LTD

FINAL
July 2000

2107635/10/01
C:\Amelia\Final HCES\Master.doc

Prepared By: Don Lyon (BPlan, MNZPI), Director of Planning;
Amelia Linzey (MSc (Hons)), Senior Environmental Planner.

Verified By: Christine Ralph (23/11/99)

Approved for Release:...

Beca Carter Hollings & Ferner Ltd
PO Box 6345, Auckland, New Zealand

Phone: 300 9000, Fax: 300 9300

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

CONTENTS

1. INTRODUCTION ..1-1
1.1. STUDY OBJECTIVES ..1-1
1.2. BACKGROUND TO THE HCES PROJECT ..1-2
1.3. PROJECT APPROACH ..1-4
1.4. THE LEGISLATIVE CONTEXT ...1-9
1.5 BACKGROUND INFORMATION ..1-9
2. A PROFILE OF THE COASTAL ENVIRONMENT ...2-1
2.1. THE LEGISLATIVE CONTEXT..2-1
2.2. THE PHYSICAL PROFILE ...2-8
2.3. STRATEGIC ISSUES IN THE COASTAL ENVIRONMENT ...2-11
2.4. SPECIFIC MANAGEMENT AREAS WITHIN THE HASTINGS COASTAL ENVIRONMENT2-13
3. STRATEGIC ISSUES, OBJECTIVES AND POLICIES ..3-1
3.1. BACKGROUND ...3-1
3.2. OBJECTIVES AND POLICIES...3-1
4. EFFECTING THE STRATEGY: AREA SPECIFIC OBJECTIVES, POLICIES AND

OUTCOMES ...4-1
4.1. INTRODUCTION..4-1
4.2. AROPAOANUI...4-2
4.3. WAIPATIKI ...4-4
4.4. TANGOIO ..4-6
4.5. WHIRINAKI ..4-8
4.6. WAITANGI / NGARURORO ...4-10
4.7. CLIVE / WAIPUREKU ENVIRONS...4-12
4.8. HAUMOANA ...4-14
4.9. TE AWANGA..4-16
4.10. CLIFTON ...4-18
4.11. CAPE KIDNAPPERS ..4-20
4.12. OCEAN BEACH ..4-22
4.13. WAIMARAMA ...4-24
5. EFFECTING THE STRATEGY: IMPLEMENTATION AND MONITORING......................5-1
5.1. GENERAL IMPLEMENTATION..5-1
5.2. MONITORING...5-5
6. WHERE TO FROM HERE ..6-1

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1

List of Figures

Figure 1.1 HCES Study - Process Schematic ... 1-3

Figure 1.2 Specific Management Areas within the Hastings Coastal Environment............................... 1-7

Figure 1.3 Statutory Context ... 1-8

Figure 1.4 RMA Statutory Context .. 1-10

Figure 2.1 Sandy Beach: Southern Ocean Beach .. 2-8

Figure 2.2 Shingle Beach: Hawke’s Bay ... 2-9

Figure 2.3 Hard Coast: Cliffs Towards Cape Kidnappers.. 2-9

Figure 2.4 The coastal cliffs of Cape Kidnappers.. 2-10

Figure 2.5 Coastal Lagoons .. 2-10

Figure 6.1 Remaining Stages in HCES Study and Implementation .. 6-2

Acknowledgements:
The authors would like to acknowledge the assistance and expertise contributed by the following
people:

Gavin Lister Isthmus Group Ltd

Richard Jenkins Woodward Clyde

Stephen Priestley Beca Carter Hollings & Ferner Ltd

The Forum Group Contributors Hawke’s Bay Regional Council, Department of Conservation
(Neil Grant), Historic Places Trust, and Napier City Council
(Gavin Ide)

Council Committee Hastings District Council Councilors (Speers, Donnelly,
Brownrigg, Jones, Law).

Council Technical Staff N. Tomoana and S. Karaitiana (Iwi Liaison), R. Stuart (Policy),
A. Watton (Roading), P. Tepsic (Infrastructure) and J. Mills
(Parks).

We also note that there are a number of people and interest groups who have given valuable time to the
project, attending workshops, meetings and providing written submissions and information. We
appreciate the input from these groups.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-1

1. INTRODUCTION

1.1. STUDY OBJECTIVES

There is approximately 75km of coastine in the Hastings District, with a diverse mix of
natural and built features. The coastal environment of Hastings has significant cultural,
recreation and heritage values and the interplay between this complex mix of resources
and values requires careful and comprehensive planning. The Hastings Coastal
Environment Strategy (HCES) has emerged in response to this demand.

The central goal of the HCES project as defined in the consultancy brief is:

“To establish a comprehensive Coastal Environment Strategy
that will enable the community to develop an integrated regime to
protect, manage and develop the Coastal Environment”.

A number of objectives were identified to meet this goal. These included:

• To collate the data, findings and recommendations of existing background studies
relating to the coastal environment and identify consistent themes, conflicting
objectives and any resource information gaps or inconsistencies.

• To undertake any technical or specialist investigations necessary to address any
baseline information gaps or conflicting information.

• To bring together a core group of specialists to study and debate resource
management issues and options for the coastal environment, including:

- Natural character and landscape values
- Ecological values
- Archaeological and heritage issues
- Iwi concerns and priorities
- Competing land use and development initiatives
- Coastal hazards
- Public access and recreational values
- Tourism values
- Engineering or servicing opportunities and constraints

• To undertake targeted consultation and facilitate Council debate on the resource
management issues and management options.

• To integrate the findings, feedback and conclusions of the study to formulate a
recommended management strategy for the coastal environment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-2

• To translate strategy recommendations into an appropriate objective, policy and
method framework for inclusion in Council’s other statutory documents such as the
District Plan, Annual Plans and Strategic Plans.

This document summarises the findings from investigations on these specific
objectives. Additional background papers provide detail of studies and investigations
that have been undertaken. The process schematic for the Hastings Coastal
Environment Strategy is identified in Figure 1.1.

The focus of this study is the integrated management of Hastings coastal environment.
The strategy proposed in this report is intended to provide a framework for all aspects
of planning and management for the coastal environment in the Hastings District over
the next 20 years. As such, if adopted by Council, this strategy will become an
essential part of or contribution to Council’s District Plan, Asset Management Plans,
Annual Plans and other strategic planning documents. In addition, this project
recommends a number of implementation plans, outlining specific management
strategies for sites and areas within the coastal environment.

1.2. BACKGROUND TO THE HCES PROJECT

The HCES study has emerged in recognition of the diversity of resources and
management issues within the coastal environment and the need for an integrated
management approach. This follows general opinion and criticism that there is a lack of
integrated management thinking in both policy formulation and in resource
management practice.

Council has recognised the importance of management issues in the coastal
environment. This is reflected in the Proposed District Plan (PDP), released by the
Hastings District Council (HDC) in November 1997, which identifies many of the key
issues confronting management of the coastal environment. It is worth summarising
these here as they provide important background to this project:

• The PDP states that there is currently ‘no established definition of the Coastal
Environment, though it is acknowledged that the landward extent of the area
will vary considerably’. Accordingly, it is recognised that the identification of
this coastal environment is an important component for the effective
management of coastal resources.

• The PDP also identifies a number of legislative requirements under the Resource
Management Act 1991 (RMA). These include the requirements set out in the
National Coastal Policy Statement and the Regional Coastal Plan. Council
recognises that the ‘District Plan will need to balance the increasing demand for
access, use, and development of the Coastal Environment with the environmental
goals set for the coast by the Regional Coastal Plan, and the direction established
by the Resource Management Act 1991 and National Coastal Policy Statement.’

Technical Papers #1 - #5
provide detailed information
on technical investigations

Section 2.7 of the PDP
outlines an interim Coastal
Environment Strategy for
the District

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-3

Figure 1.1 HCES Study - Process Schematic

Draft HCES Report

TP #5: Reserves
& Recreation

TP #3: Coastal
Infrastructure=

TP #1: Part II
Matters +

TP #2: Coastal
Residential +

TP #4: Erosion
and Hazards +

Ocean Beach Strategy
Study and Structure

Plan

Issues and Options
Consultative Paper

Priority Issues and Actions
Paper

Technical Papers

HDC Management Review

FINAL HCES REPORT

Consultation & Informal
Submissions

Technical Direction and
Action/Implementation Plans

=
Statutory
Agencies, Forum
Group and Iwi

+
Newsletter and
Public Meetings +

Release of
Draft Report

=
Monitoring Plans
and Technical
Investigations

+
Statutory Plans:
Annual, District,
Recreation

+
Area Specific
Structure Plans

Study Completion

+
Other Technical
Papers

Information Papers Consultation Report Reference Report+=

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-4

Other issues identified in the PDP include:

• Preserving the natural character of the coastal environment

• Protecting the significant natural values in the coastal environment of the District

• Protecting the visual significance of the coast

• Recognising the recreational value of the coastal environment

• Protecting tangata whenua values in the coastal environment

• Recognising the modified coastal environment

• Providing for the sustainable development of coastal settlements in the District

• That the existing bach settlements are not properly provided for

• That the Hastings coastline is exposed to natural processes and hazards.

In response to these issues Council recognises the need to establish a comprehensive
strategy for the coastal environment. Specifically objectives in regard to the coastal
environment include:

CEO1 To establish a comprehensive Coastal Environment Strategy that will
enable the community to develop an integrated management regime to
protect, manage and develop the Coastal Environment.

CEO2 Determine the suitability of Ocean Beach to accommodate a new
residential area north of the Waipuka Stream.

While the HCES is not a statutory document and has no legal force, it establishes the
direction for the management, future development and use of the coastal area and will
be used by community and regulatory agencies. Accordingly, whilst much of the
content and findings of this study will provide recommended guidelines for the coastal
environment components of the District Plan it is envisaged that outputs will be of a
wider strategic nature, falling outside the strict ambit of the RMA. (For example, it is
intended that the recommendations made in this report will be addressed as part of
Council’s corporate and strategic planning functions as well as guiding specific
implementation plans for resources or management areas).

1.3. PROJECT APPROACH

1.3.1. GENERAL

In recognising the complexity of the coastal environment and hence management of
this environment it is considered essential that the HCES should incorporate all aspects
of Council planning, including infrastructural planning, asset management, landscape,
heritage and environmental assessment, natural hazard management and rural and
social planning. Accordingly, from the outset of the project, the methodology has
attempted to clearly identify the interdependence and relationship between resources

See the Ocean Beach
Strategy Study and
Structure Plan Report,
BCHF, Oct 1999

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-5

and values in the coastal environment, focussing on integrating the management facets
of Council’s planning.

1.3.2. METHODOLOGY

The study has been carried out in a manner which reflects the spectrum of resources
and management issues in the coastal environment to ensure a coordinated approach
to resource investigation and issue identification. At the outset the project has identified
a number of management themes which need to be recognised and taken into account
in planning for the coastal environment. These Strategic Management Themes are:

Natural Character. Natural character includes the perceptions and values of
wilderness, remoteness and isolation from habited areas, coastal landforms and areas
of indigenous vegetation and ecological value1. While the coast of Hastings is
extensively modified (particularly pastoral landscapes), it is generally recognised that
these areas derive natural character as areas of untamed and uninhabited areas of
coast.

Landscape. Landscape values are derived from both natural features and from human
interaction with the coastal environment. However, there is also a need to recognise
the dynamic nature of these landscape values, which vary both across communities
and time.

Physical Processes. The coast represents a dynamic environment with processes
from both the land and sea playing an important role. The Hastings coastline is subject
to erosion, accretion, inundation and tsunami hazard and it is important to consider and
manage these processes and their implication on resource use and values.

Tangata Whenua. The coastal environment also holds special values to tangata
whenua and the incorporation of these values and resources is an important challenge
for management in the coastal environment. Within the Hastings context there are
numerous hapu affiliated with different areas of the coast. It is important to recognise
the diversity of needs and interests of these groups.

Social and Cultural Values. The coastal environment contributes positively to the
social and cultural wellbeing of communities. Heritage sites and values, and other
special social and cultural features warrant recognition.

Recreation and Access. The coast remains New Zealander’s preferred outdoor
recreation location and the provision of access to the coastal environment is important.
The diversity of the Hastings coast correspondingly provides for a diversity in recreation
values and activities which must be recognised.

1 Case law suggests that ‘man made’ structures and landscapes need not necessarily remove

the natural character from the coast. See Technical Paper #1: Part II Matters, for further
discussion on the definition of ‘natural character’ in the coastal environment.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-6

Land Use and Development. There is ongoing pressure for development in the
coastal environment, particularly for urban land use. It is important to consider the need
and demand for such development, recognising the pressure it puts on other resources
and resource values.

Infrastructure. Efficient and appropriate infrastructure and utility service provision is
essential for the sustainable management of the environment, for example failure of
infrastructure can often adversely affect the environment and environmental values. It
is also important to take into account the impact infrastructural investment can have as
a driver for increased demand for resources.

Economic Value. Considerable economic wealth is derived from human activities in
the coastal environment. However, economic development needs to be managed to
ensure that it is compatible with sustainable management and that other resources and
environmental values are provided for.

Although it is important to recognise the coastal environment as a single entity or
resource it is also important to recognise geographic and spatial variability within this
environment, both physically and socially. For example, while there may be high
demand for recreation resource use in one area there may be effectively no recreation
demand in another. In recognition of the geographic distinction for resource
management, 12 specific management areas have been identified within the coastal
environment in addition to the general ‘rural coast’. These areas are identified in Fig
1.2. These areas represent units where the strategic policies of this document can be
applied for integrated management plans to address specific resource demands and
conflicts.

Integrated management requires both the recognition of the diversity and
interdependence of resources and an acknowledgment of the relationship between the
agencies involved in the management of these resources. Accordingly, throughout the
HCES project a number of organisations were involved in the HCES Forum Group, to
provide consultation and assistance for the identification of issues and strategic
directives. The Forum Group included:

• Hawke’s Bay Regional Council

• Napier City Council

• The Department of Conservation

• Hastings District Council

• New Zealand Historic Places Trust

Section 4 of this report
applies the HCES to these
specific areas within the
coastal environment.

Throughout this report the
above icons illustrate a
focus on a particular
resource theme.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-7

Figure 1.2 Specific Management Areas within the Hastings Coastal Environment

 Waitangi/Ngaruroro
 Clive

 Whirinaki

Tangoio

 Aropaoanui

 Waipatiki

 Haumoana

 Te Awanga

Clifton
 Cape Kidnappers

 Ocean Beach

Waimarama
Topomap Series 262-7
Reproduced Courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-8

With the philosophy outlined above in mind, the following parameters were adopted as
a basis for the methodology of this study:

• Review of background studies and available information

• Identify the key issues in the coastal environment

• Consult widely with government and community organisations, and community
members on the issues and possible management solutions

• Identify the priority management issues in the coastal environment

• Undertake specialist studies and investigations for information gaps or specific
information requirements

• Formulate an integrated Coastal Environment Strategy

• Establish specific implementation and management guidelines for areas within the
coastal environment.

Often strategic documents are criticised for their ambiguity and a general failure to
implement strategic policies. In this regard, the HCES project has positioned itself
within a clearly defined framework, providing both recommendations for policies and
methods in future District Plans and where necessary providing guidance for
implementation documents, such Annual Plans. Figure 1.3 below identifies the strategic
framework for the study.

Figure 1.3 Strategic Framework

Hastings District Strategic
Planning

Strategic Studies

Hastings Coastal
Environment Strategy

OthersHastings Urban
Development Strategy 1993

Implementation / Action
Plans

District Plan Asset
Management

Plans

Recreation
Planning

Infrastructure /
Investment
Planning

Economic
Development

Planning

Hastings Coastal Environment

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-9

1.4. THE LEGISLATIVE CONTEXT

Whilst obviously not limited to the specific scope and extent of the Resource
Management Act 1991 (RMA), the HCES project has a central focus and its
philosophical basis on the RMA. The purpose of this Act is ‘to promote the sustainable
management of natural and physical resources’.

Natural resources within the Hastings coastal environment include the land and soil
resource, clean air, natural vegetation and ecosystems, fresh water (of rivers, streams
and wetlands) and the coastline. In addition to these, physical resources also include
built forms associated with settlements, such as transportation networks, engineering
and community infrastructure and housing stock.

The RMA provides an integrated framework of authorities for management of natural
and physical resource in a sustainable manner. Sustainable management is defined in
section 5 of the RMA. Within this framework, a management structure of statutory
agencies, and their respective policy statements and plans, is established. This
framework sets out the statutory context for managing the future use and development
of the Hastings coastal environment and is summarised in Figure 1.4. The planning
environment for the HCES is discussed further in section 2 of this report.

1.5. BACKGROUND INFORMATION

A number of background data sources and studies are already available which are of
relevance to the Hastings coastal environment. A full bibliography of background
information and sources used in the technical investigations for the HCES is provided
as one of two Information Papers prepared in the finalisation of the HCES (see Figure
1.1).

Data sources for this information includes, but is not limited to the following:

• HDC Technical and Infrastructure Reports;

• HDC Annual and Strategic Plans;

• Building Permit and Subdivision data

• HDC Reserve Management Plans

• Census ‘96 results

• Department of Conservation reports and records.

• Hawke’s Bay Regional Council records and reports.

• Coastal Hazard data analysis and reports.

• Historical reports, documents and theses.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

1-10

Figure 1.4 RMA Statutory Context

Resource Management

National Policy
Statements

NZ Coastal Policy
Statement

The District

Regional Plans,
Coastal Plans and

others

Regional Policy
Statement

Regulations & National
Environmental Standards

The RMA

Regional Council (e.g.
Hawke’s Bay Regional
Council)

District Council (e.g.
Hastings District
Council)

Ministerial Input (e.g.
Minister for the
Environment and
Department of
Conservation)

Hastings Coastal
Environment Strategy

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-1

2. A PROFILE OF THE COASTAL ENVIRONMENT

The definition of the coastal environment is complex and varies from place to place.
Generally the definition of ‘coastal environment’ provided under the Town and Country
Planning Act 1977 has been used:

What constitutes the coastal environment will vary from place to place and
according to the position from which a place is viewed. Where there are hills
behind the coast, it will generally extend up to the dominant ridge behind the
coast.

While this definition provides a broad framework to identify the coast, it is important to
recognise the influence of the built environment and human land use patterns. Often
‘human’ boundaries have masked natural coastal boundaries and will influence the
definition of the coastal environment. The coastal environment within each of the
identified management areas has been indicated on the relevant maps (see section 2.4
below). It is important to recognise that the HCES specifically addresses that part of the
coastal environment land-ward of MHWS as the coastal marine area is managed
principally by the Hawke’s Bay Regional Council.

2.1. THE LEGISLATIVE CONTEXT

Technical Paper #1: Part II Matters, outlines the statutory framework and planning
context for resource management of the coastal environment under the RMA. Each of
the remaining technical papers provides a brief synopsis of relevant statutory matters
regarding each of the key management themes (residential, infrastructure, erosion and
hazards, and reserves and recreation). The following provides an overview from these
papers, summarising the salient statutory objectives and policies which are significant
for the HCES.

2.1.1. THE RESOURCE MANAGEMENT ACT

The RMA establishes the statutory framework for the sustainable management of
natural and physical resources. ‘Sustainable Management’ has been defined under the
Act as:

‘Managing the use, development and protection of natural and physical
resources in a way or at a rate which enables people and communities to
provide for their social, economic and cultural wellbeing and for their health
and safety while:

(a) sustaining the potential of natural and physical resources (excluding
minerals) to meet the reasonably foreseeable needs of future generations;
and

(b) safeguarding the life-supporting capacity of air, water, soil and
ecosystems; and

Technical Papers #1: Part II
Matters (as identified in
Figure 1.1)

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-2

(c) avoiding, remedying or mitigating any adverse effects of activities on the
environment’.

Under the RMA ‘environment’ has been defined as:
(a) Ecosystems and their constituent parts, including people and

communities; and

(b) All natural and physical resources; and

(c) Amenity values; and

(d) The social, economic, aesthetic and cultural conditions which affect the
matters stated in paragraphs (a) to (c) of this definition or which are
affected by those matters’

In the context of this study it is clear that management of the coastal environment must
address the relationship and interdependence of resources and resource use to
achieve the goals of sustainable management.

In addition to the principal goal of sustainable management, consideration must also be
given to the matters of national importance and other key resource management
concerns (as specified in sections 6, 7 and 8 of the RMA). These include:
• preservation of the natural character of the coastal environment from

inappropriate subdivision, use and development (s6a)

• protection of outstanding landscapes and natural features from inappropriate
subdivision, use and development (s6b)

• protection of areas of significant indigenous vegetation and significant habitats of
indigenous fauna (s6c)

• maintenance and enhancement of public access to an along the coastal marine
area, lakes and rivers (s6d)

• recognition and provision for the relationship of Maori and their culture and
traditions with ancestral lands, water, sites, waahi tapu and other taonga (s6e)

• kaitiakitanga and the ethic of stewardship (s7a and s7aa)

• efficient use and development of natural and physical resources (s7b)

• maintenance and enhancement of amenity values (s7c)

• recognition of the intrinsic value of ecosystems (s7d)

• maintenance and enhancement of the quality of the environment (s7f)

• recognition of any finite characteristics of natural and physical resources (s7e)

• the principles of the Treaty of Waitangi (s8).

In the framework of this study it is apparent that the challenge for an integrated strategy
for the coastal environment is the need to recognise the balanced and interdependence
between these matters.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-3

The requirement for integrated management of resources is also identified under the
RMA. Sections 30 and 31 of the Act outline the functions of regional and territorial
Councils including:

‘The establishment, implementation, and review of objectives, policies
and methods to achieve integrated management of the natural and
physical resources of the region/district’.

The methodology adopted for this study takes cognisance of the purpose and
requirements of the RMA and accordingly, it is important at this stage to review the
directives outlined in national and regional policy statements that need to be addressed
for this study.

2.1.2. THE NEW ZEALAND COASTAL POLICY STATEMENT

The RMA establishes a hierarchy of statutory policy statements and plans to guide the
management of the coastal environment. At the national level the Minister of
Conservation produces the New Zealand Coastal Policy Statement.

The purpose of the New Zealand Coastal Policy Statement 1994 (NZCPS) is:
‘to state policies in order to achieve the purpose of this Act [RMA] in
relation to the coastal environment of New Zealand’

Pursuant to this purpose, the NZCPS sets out policies which restrict and manage
activities across the entire New Zealand coastline. These include:
1. National priorities for the preservation of the natural character of the coastal

environment including protection from inappropriate subdivision, use and
development.

2. The protection of the characteristics of the coastal environment of special value
to the tangata whenua including waahi tapu, turanga waka, mahinga
maataitai, and taonga raranga.

3. Policies for management of activities involving the subdivision, use or
development of areas of the coastal environment. Policies in this section include
the provision of public access, the importance of recognising open space and
amenity values of the coastal environment, the need to take a precautionary
approach for subdivision, use and development, and the need for recognition of
coastal processes and natural hazards.

4. Recognising the Crown’s interests in land of the Crown in the Coastal Marine
Area. This includes taking into account the principles of the Treaty of
Waitangi.

In the context of this study, it is important to recognise that the NZCPS sets out a
framework for the prioritisation of the matters identified in the RMA. For example, the
provision of public access is explicitly confined to areas where such access will not
compromise other values and resources, particularly natural character, ecological
resources etc. The objectives, policies and methods of the Hastings District Plan are
required to be consistent with this Policy Statement. Therefore, any strategies in this

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-4

report, in so far as they relate to RMA matters, must also take these directives into
account.

2.1.3. REGIONAL PLANNING CONTEXT

The operative Hawke’s Bay Regional Policy Statement 1995 (RPS) provides an
overview of resource management issues of the region. The following briefly
summarises those sections of the RPS of relevance to the HCES:
• Chapter 5 of the RPS which addresses resource management matters of

significance to Maori, including the need to identify and protect the sustainability
of taonga, to identify and protect wahi tapu, and to recognise the desire of Maori
to develop their resources in accordance with their own customs and values.

• Chapter 6 which addresses land resources and the management of land use from a
regional perspective. Policies of relevance to the HCES include the promotion of
the retirement or afforestation of unstable hill country; the identification and
protection of outstanding and significant areas; and the need to make provision
for economic development in the region.

• Chapter 8 addresses issues relating to the management of natural and physical
resources within the coastal environment.

• Chapter 9 which addresses land use and development in regard to natural
hazards.

The Hawke’s Bay Regional Council (HBRC) released their Regional Coastal Plan
(RCP) in September 1994. This document has since undergone submissions and has
been released as an operative document.

The focus of the RCP is on the sustainable management of the natural and physical
resources within the coastal marine area2. While these objectives, policies and
methods are largely beyond the jurisdiction of HDC, Chapters 4 and 11 are pertinent.
Policy 4.1.5 states that the Regional Council will encourage Council’s to avoid or
mitigate coastal hazards. Objectives and policies in Chapter 11 address the importance
to maintain and enhance water quality in coastal waters.

2.1.4. DISTRICT PLANNING CONTEXT

The Proposed Hastings District Plan was publicly notified in November 1997 and
Council is currently in the process preparing and releasing decisions on submissions to
the Plan. In accordance with the RMA, both the Proposed and Transitional District
Plan’s have weight. However, for the purposes of the HCES focus is given to the
Proposed District Plan (PDP) as it provides insight into Council’s current, albeit interim,
strategic and policy direction.

2 Under the RMA, the Regional Council is responsible for natural and physical resources in the

Coastal Marine Area; that area seaward of Mean High Water Springs.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-5

As discussed in Section 1 of this report, the HCES has been identified in the PDP, see
Section 2.7 of the PDP. Notwithstanding this, the following policies are considered
relevant:
• CEP5, which states that Council will establish appropriate provisions to address

the effects caused by coastal processes;

• CEP6, which states that Council will encourage public access to the coastal
environment unless it is in conflict with other cultural or natural values; and

• CEP7, which states that Council will ensure the protection of natural and
cultural features in the coastal environment.

Chapter 3 of the PDP addresses resource management and tangata whenua and there
are a number of objectives and policies throughout the Plan which address issues
raised in this Chapter. Objectives of particular relevance to the HCES include:
• WTO1 to WTO3 which state that Council will recognise, promote the protection

of and encourage tangata whenua involvement in management of Wahi Tapu
sites and areas within the District.

• PKO1 which states that Council will recognise the desire of Maori to maintain
and enhance their traditional relationship with their land.

Section 8 of the PDP addresses land use management for the residential zones of the
District, including the following coastal settlements: Waipatiki, Whirinaki, Clive,
Haumoana, Te Awanga, and Waimarama. A number of objectives and policies in this
section are relevant to the HCES, including the need for Council to recognise the
special character of residential areas and to provide for these, and the importance of
adequate servicing and infrastructure for these areas. This section also identifies that
Clive, Haumoana and Te Awanga have flooding problems whilst potential flood hazard
is identified as a constraint at Waipatiki. Coastal erosion is identified as a hazard at
Haumoana, Te Awanga and Waimarama.

Chapters 11 and 12 of the PDP address the special character, landscape and heritage
items and areas within the District (including wahi tapu). To ensure the protection of
Outstanding Landscapes, the PDP states that Council will:
• Ensure that building development, earthworks and plantations do not visually

compromise outstanding landscapes and natural features (LSO1);

• Ensure that a range of landscapes types are retained and enhanced (LSO2);

• Ensure that subdivision, use and development does not have an adverse visual or
landscape effect (LSO3).

To recognise and protect heritage items and areas the PDP states that Council will:
• protect significant heritage items so that the heritage character and history of the

District is preserved (HERO1);

• Promote greater public awareness and understanding of the Districts heritage
items (HERO2).

Technical Papers #2:
Coastal Residential
addresses these further

Technical Papers #4:
Erosion and Hazards
addresses these further

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-6

The PDP contains several sections of relevance to infrastructural issues. The following
provides a brief summary of those objectives and policies which are considered to be of
particular relevance:
• Section 2.5 of the PDP addresses transportation. Amongst other objectives aimed

at promoting a safe and efficient roading network, the PDP includes a specific
objective of the need to avoid or mitigate the effects of inappropriate roading
activity on the environmental and amenity values of the community.

• Section 4 of the Plan requires all applicants for subdivision and development to
fully assess servicing issues and effects including roading, water supply,
stormwater and wastewater.

• As noted above, Section 8 addresses residential settlements within the District.
Of relevance to infrastructure and the HCES, objective RO5 states that Council
will ensure that residential development does not occur unless adequate levels of
infrastructural services are in place while RO15 states that Council’s
management will ensure the provision of adequate community or on-site
infrastructure sewerage collection, treatment and disposal, water supply,
stormwater collection as a pre-requisite to consolidation or greenfield residential
development

Section 13.5 of the PDP addresses community facilities, recreation, conservation and
natural areas. Council’s objectives in this section include the following:
• Providing for the establishment, operation, development and maintenance of land

for reserves and recreation activities… (REO1);

• Protecting areas of the coastline that are identified as being of significant natural,
cultural or recreation value (REO4);

• Encouraging the protection of remaining areas of significant indigenous flora,
fauna or habitat and significant geological sites (REO6).

2.1.5. OTHER LEGISLATION

As discussed in Section 1, while the RMA is the principal legislation for the
management of natural and physical resources, management of the coastal resources
goes beyond this, encapsulating a wider range of the District Council’s functions and
responsibilities. Accordingly, consideration has also been given to other statutory
documents in the HCES, including the following:

The Local Government Act 1974
The Local Government Act 1974 (LGA) sets out the functions, powers and duties of
local authorities. Of relevance to the HCES, the LGA sets out Council’s, powers and
responsibilities in regard to subdivision (including those areas where subdivision shall
not be permitted, s274); reserves; development levies; and sewerage and stormwater
drainage.

Technical Papers #3:
Coastal Infrastructure
addresses these further

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-7

The Public Works Act 1981
The Public Works Act 1981 provides Council with a wide range of functions, powers
and responsibilities for the provision of public works, including infrastructure and hazard
protection works.

The Building Act 1991
The Building Act 1991 establishes a framework for the rights and responsibilities of
Council in the administration and granting of building consents. Under the Act, Council
is empowered to refuse consent on the basis of its ability to meeting standards and
codes of practice (including servicing and hazards). The Building Regulations 1992 set
out the standards for assessment of building consents.

Reserves Act 1977
The Reserves Act 1977 provides for the establishment, protection and management of
reserves and the identification of the function of these reserves (national, recreation,
historic, scenic, nature, scientific, government purpose, local purpose). This Act
requires that those reserves created under the powers of the Act have a Reserve
Management Plan.

The Historic Places Act 1993
The Historic Places Act 1993 (HPA) establishes a framework for the identification and
registration of historic places and buildings, wahi tapu sites and areas and
archaeological sites and areas. The registration of these historic places provides
Council the means to identify registered items and requires Council, when a building
consent is sought on such an item, to notify the New Zealand Historic Places Trust.

The Conservation Act 1987
The Conservation Act 1987 established the Department of Conservation (DoC) and its
functions, powers and duties, including DoC’s role as an advocate for conservation and
conservation management. This Act also provides for the setting aside of land for
conservation purposes (see also the Queen Elizabeth II Trust Act 1977).

Soil Conservation and Rivers Control Act 1941
This Act makes provision for Council’s to undertake works for the protection of property
from floods, the conservation of soil, and the protection and mitigation of flood erosion.

Te Ture Whenua Maori Act 1993 / Maori Land Act 1993
This Act reforms the laws relating to Maori land: to promote the retention of Maori land;
to facilitate the occupation, development, and utilisation of that land; and to establish
mechanisms to assist the Maori people to achieve the implementation of the principles
set out in the Act.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-8

2.2. THE PHYSICAL PROFILE

The coastal environment represents a complex dynamic of many, often competing,
resources and resource demands. The remainder of this section provides a brief
description of the physical and natural resources of the Hastings coastal environment.
Sections 2.3 and 2.4 are specifically focussed on where these resources and resource
demands raise issues for the management of this environment.

The Hastings coastline covers some 75km of the East Coast of New Zealand’s North
Island. Within the coastal environment there are numerous coastal resources or
landscapes. The area to which the HCES applies is generally shown in Figure 1.2 of
this report and in greater detail in Section 2.4 below.

The boundaries of the coastal Strategy have been defined by the territorial boundaries
for the District. Aropaoanui is the northern coastal management area, though the
Strategy extends beyond this, and Waimarama the southern. The coastal strip
managed by Napier City Council has been excluded from the HCES as it is beyond the
jurisdiction of the Hastings District Council, although the policy framework has regional
relevance.
Figure 2.1 Sandy Beach: Southern Ocean Beach

The coastal environment of Hastings comprises many different beach forms, for
example the sandy beaches of Waimarama and Ocean Beach, the shingle beaches at
Tangoio and Haumoana and areas of hard coast, such as Cape Kidnappers. There are
numerous river outfalls and associated wetlands and lagoons, particularly in the central
Hastings coast adjacent to the Heretaunga Plains.

Across these various environments different physical processes influence beach
morphology and as a result the natural and physical resources. For example, many
areas of the coast are currently eroding, with erosion rates as high as 1m/yr (e.g.
Clifton), while other areas are slowly accreting. Those coastal environments with river
mouths are also often subject to flooding and adjacent flat lands and valleys to
inundation (for example Haumoana, Waitangi/Ngaruroro and Aropaoanui).

Detail on coastal processes
and beach morphology for
specific areas are provided
in Section 2.4

For the purposes of the
HCES, areas outside the
specific management units
have been generally
described as ‘rural coast’

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-9

Figure 2.2 Shingle Beach: East Clive

Figure 2.3 Hard Coast: Cliffs Towards Cape Kidnappers

The varying physical beach forms and the complexity of coastal processes is reflected
in the diversity of other resources and resource values. For example, landscape values
of the coastal environment have been assessed in a number of previous studies and
different areas have been identified for their significance. The Hastings District Council
Outstanding Landscape Report, Isthmus Group Ltd 1995, identifies three broad
landscape units in the coast: northern, central and southern. The northern coastal unit
has been identified as a series of hard coast cliffs with narrow bays. The central coastal
unit is largely soft coastline, comprising shingle banks and river estuaries. While the
southern coastal unit is identified as being in two sections, the cliffs of Cape
Kidnappers, facing Hawke’s Bay and the sandy beaches and valleys to the south.

There are three broad
landscape units in the
Hastings coastal
environment

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-10

Figure 2.4 The coastal cliffs of Cape Kidnappers contrast with the lowland river
mouth and soft shingle beaches of the Plains

Ecologically, the landscape units roughly correspond with the Ecological Districts. The
Waihua Ecological District (corresponding to the northern coastal unit) comprises the
lower hills between the Esk River and coast. Historically this area was covered in
broadleaf-podocarp and coastal broadleaf forest. The Heretaunga Ecological District
(correlating with the central coastal unit) encompasses a large area, including the
Heretaunga Plains. Historically this area was covered in broadleaf-podocarp forest with
intermittent wetlands in the plains. The Eastern Hawke’s Bay Ecological District covers
the band of coastal hills including and south of Cape Kidnappers. Historically the coast
would have been covered in broadleaf coastal forest but was cleared during early Maori
times and is now dominated by pasture.
Figure 2.5 Coastal Lagoons: There are a few remnant areas of indigenous
vegetation surrounding the lakes and wetlands in the Heretaunga Plains
Ecological District.

The Hastings coastal environment is more than a local asset, it is a regional asset to
the population of Hawke’s Bay and in some cases (e.g. Cape Kidnappers) a national
tourist asset.

The coastal environment provides for the social, economic and cultural wellbeing of the
community. The area provides a series of coastal residential communities which range
from low scale ‘holiday’ settlements (e.g. Waipatiki) to alternative urban environments
(e.g. Haumoana and Waimarama).

The traditional vegetation
and ecology has largely
been lost, with few, small
remnant areas remaining.

The coastal residential
settlements contribute to
the urban fabric of
Hastings

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-11

The coast provides a recreation environment for both Hastings and Napier residents
and for the wider southern North Island population. The coast provides suitable
locations for a range of recreation activities (e.g. passive recreation such as swimming,
relaxing, and walking, and more active recreation activities such as surfing, fishing,
shellfish gathering and water skiing). For example, coastal beaches such as Ocean
Beach and Waimarama have day populations in excess of 500 in summer periods.

The coastal environment is also significant for the economic well being of the
community. For example, fisheries provide for both the local and regional market, the
nearby Port of Napier provides an important economic and transport link to the area,
there are a number of significant industries close to the coast, and the soils and gravels
to the north and south of the Heretaunga Plains provide a suitable environment for
growing grapes for viticulture. In addition, the coastal environment provides a tourism
opportunity for Hastings, with areas such as Cape Kidnappers attracting both national
and international visitors.

The different social and economic users of the coastal environment have differing
values and perceptions, which are an important consideration for management and
development of the coastal edge.

2.3. STRATEGIC ISSUES IN THE COASTAL ENVIRONMENT

On the basis of the above planning and physical context, there are a number of
resource issues confronting the Hastings coastal environment. While specific issues for
the coast are discussed further in section 2.4 below, the following summarises key
resource issues confronting the coastal environment generally.

2.3.1. TANGATA WHENUA VALUES

The coastal environment is a significant taonga for tangata whenua, both representing
an important aspect of the traditional ‘social economy’3 and as an important cultural or
spiritual resource. Council must consider their responsibilities under the RMA,
including: to provide for the relationship of Maori and their culture and traditions with
their ancestral lands, water, sites, waahi tapu and other taonga; to take into account
the principles of the Treaty of Waitangi; and to have regard to kaitiakitanga.

Many activities have the potential to adversely impact the relationship of tangata
whenua and their culture and traditions with their ancestral lands, water sites, waahi
tapu and other taonga in the coastal environment. Particular concerns for tangata
whenua include the discharge of sewage, degradation of water quality and the resulting
depletion of marine life, the destruction of wahi tapu and the unrestricted gathering of
shellfish and other seafood.

3 For example, there is a predominance of historic sites and evidence of settlement in coastal

areas and the sea was important for kai moana.

The coast remains the
most popular outdoor
recreation location

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-12

On the basis of this the following issues have been identified:

The coastal environment has significant spiritual, cultural and social value to
tangata whenua which warrants protection and consideration.

Subdivision, use and development of the coastal environment can adversely
effect the relationship of tangata whenua and their culture and traditions with
their ancestral taonga.

2.3.2. SOCIAL AND CULTURAL VALUES

The coastal environment is an important historical and cultural resource for the
Hastings and wider Hawke’s Bay community. The coast creates the sense of place that
is Hastings, from the landscape and iconic image of Cape Kidnappers, to the
vernacular bach settlements, to the historic whaling and farming stations.

While many cultural and heritage sites in the coastal environment are particularly
addressed in the specific management areas, the following general social and cultural
issues have been identified in the context of the Hastings coastal environment:

The amenity of the coastal environment provides special character and sense of
place, which warrants recognition in resource management.

2.3.3. LAND USE AND DEVELOPMENT

Land use and development both within the coastal environment and beyond these
boundaries has the potential to impact on resources and resource values of the coastal
environment. The predominant land use of Hastings is rural, with areas of urban,
commercial and industrial land use. There are a number of activities which have the
potential to adversely impact on the coastal environment, in particular the following
issues have been identified:

Sporadic subdivision in the rural coastal environment can have adverse effects.

Ad hoc servicing of rural areas can lead to adverse effects on other resources.

Erosion and the sedimentation of waterways due to land use and development
(over grazing, uncontrolled earthworks and land-fills and poor upper catchment
management).

Gravel extraction from waterways can impact on environmental quality.

Uncontrolled coastal protection works can effect amenity and safety of the
coastal environment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-13

2.3.4. INFRASTRUCTURE AND WORKS

Associated with land use and development, the lack of infrastructure or development of
infrastructure and servicing works also have the potential to adversely effect the coastal
environment. The following issues have been identified in regard to the management of
the coastal environment:

Poor water quality due to poor maintenance and failure of septic tanks or other
effluent disposal systems.

Ad hoc, sporadic roading development and upgrading is both inefficient and
leads to pressure on other resources.

Informal and unmanaged camping and transient accommodation can detract
from natural character and adversely impact environmental quality.

Informal or illegal dumping of refuse and waste detracts from natural character.

2.4. SPECIFIC MANAGEMENT AREAS WITHIN THE HASTINGS
COASTAL ENVIRONMENT

As identified in Figure 1.2 there are a number of individual areas within the Hastings
coastal environment which are distinctive in terms of the resources, resource values
and existing resource conflicts. The remainder of this section addresses each of the
identified management areas, providing a profile of the existing environment and
summarising existing management issues. This profile has been undertaken
geographically, from north to south along the coast.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-14

2.4.1. AROPAOANUI

Located some 40km north of Napier, Aropaoanui is Hastings northern coastal surf beach accessible by
public road. The sandy surf beach lies within an incised river valley creating a sense of remoteness,
wilderness and isolation from the built environment. At the mouth of the Aropaoanui River a lagoon has
formed, running the length of the beach.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Natural character value is derived from the sense of ‘wilderness’, isolation from built structures and
pastoral landscape patterns. In particular, the steep gully, river and lagoon provide a picturesque
backdrop to the beach.
Natural character values (wilderness and isolation) are significant and warrant protection.

Tangata whenua have identified Aropaoanui as an area of significant value, with a number of wahi tapu
and other significant sites and areas (including urupa and the coastal walkway to Waikari). Kai moana
resources are also considered significant in this area.
Tangata whenua values are being adversely effected by land use, development and recreation
activities.

The Station is a historic
reminder of the traditional
rural economy of Hastings

The lagoon contributes to the natural
character of the coast while providing a
potential resource for recreation and
natural defense from coastal processes.

A coastal walkway extends from
Aropaoanui to Waipapa, this walkway
is also a section of the traditional
Maori walkway to Waikari.

A predominantly pastoral landscape
surrounds the beach, with low lying
areas prone to flooding. The area is
said to contain a number of wahi tapu.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-15

The farm station and heritage trail along the coast have heritage and historic value associated with the
traditional settlement of the area.

Aropaoanui is a comparatively remote coastal area. The inaccessibility has been identified as a
constraint to recreation, however it is also true that this contributes to the special character of the area
and its role as an alternative recreation location/experience. There is currently little recreation
infrastructure and servicing to support recreation activities, including the informal camping ground.
The special recreation value warrants recognition.
Inappropriate recreational use or development would adversely impact on the natural character
and amenity values of the coastal environment.

Rural land use, predominantly pastoral grazing, surrounds Aropaoanui. The River floodplain is also
used as an informal camping ground over summer providing an unofficial recreation resource for the
community. Land use and management practices have the potential to impact on the coastal
environment.
Upper catchment rural land use practices are impacting on the water quality of the lagoon.

Valley Flood Plain

Aropaoanui is currently served by an unsealed road that is considered poor and a constraint to access.
Residential activities associated with rural properties are unserviced, with individual water supply and
wastewater disposal.
Inappropriate infrastructural development would adversely impact on the natural character
values.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-16

2.4.2. WAIPATIKI

Located off Waipatiki Road (from SH2), 30km north of Napier City, Waipatiki is Hastings northerly
coastal residential settlement. Waipatiki Beach is a relatively small white-sand surf beach
(approximately 0.5km in length), enclosed by cliffs and rocky coastline to the north and south.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Natural character value is derived from the bush clad hills and scenic reserve, representing a small
remnant of Hastings indigenous vegetation. The coastal environment is also considered to have natural
character value in terms of the dramatic cliff setting, affording the area a sense of isolation, open space
and remoteness.
The areas of indigenous bush have significant ecological value and warrant protection.
The special natural character of Waipatiki warrants recognition.

The Waipatiki Scenic Reserve
& Domain include significant
areas of indigenous vegetation

The lagoon and coarse sand
beach are an important natural
defense against erosion.

The residential settlement
emerged in 1966 and
comprises a mix of holiday
and permanent dwellings

The Waipatiki Domain includes
around 9ha of recreation reserve
providing open space and access
to the coast

The southern area of
Waipatiki is rural, including
pasture, forestry and the
camping ground.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Water quality of the
river and lagoon is
degraded.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-17

The Waipatiki settlement and road access lies within a low lying valley and floodplain of the Waipatiki
Stream.

Waipatiki Road bridge

The Waipatiki Stream regularly floods, severing road access and threatening areas of the camp
ground.

The settlement at Waipatiki has been identified as a special ‘niche’ market, comprising both residential
and holiday accommodation. While there is a mix of building styles within the settlement, including a
number of single and double story buildings, the settlement is distinctive for its low density, low scale
and casual character.

Further residential development has the potential to adversely impact on the special character
of the residential settlement.

Waipatiki represents an important recreation resource for the northern area of Hastings, with a number
of day visitors and holiday-makers (from both Napier and Hastings) frequenting the beach. Surveys and
traffic counts undertaken for Waipatiki indicate that over 100 people per day visit the beach during
summer periods.
A lack of recreation management measures will adversely impact on recreation and natural
character values.

The existing settlement of Waipatiki includes some 30 to 40 residential dwellings. There is some
potential and demand for further residential development.

Rural land use, comprising a mix of pastoral grazing, the camp ground and forestry, surrounds
Waipatiki.
Upper catchment rural land use practices are impacting on the water quality of the lagoon.

As noted above, both the camping ground and the residential settlement are currently serviced by on
site and individual systems for water supply and wastewater disposal. Evidence suggests that there is
some failure of these systems, degrading water quality of the Waipatiki lagoon. Road access and
improvements (currently underway) will be important for any future growth of the area.
The failure of existing systems is adversely impacting on the coastal environment and there is a
need to accommodate future residential growth.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-18

2.4.3. TANGOIO

Located some 20km north of Napier City, from Tangoio Beach Road, Tangoio Beach is the northern
extent of the expansive shingle beach extending from Westshore to Tangoio Bluff. To the north of the
beach, the Tangoio Headland and Whakaari Bluff have been identified as significant, both in terms of
their landscape value and in terms of the geo-scientifically important tombolo feature between these
landforms.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Natural character value is derived from the sense of wild and undeveloped coastline. As noted above,
the tombolo between the Tangoio Bluff and Whakaari Headland has geo-scientific significance.

Tangoio Headland has been identified as a landscape of Outstanding significance. Values attributed to
the landscape include the natural landform character, integrity of land form and the open space
characteristics of the area.

Those features which contribute to the Outstanding Landscape of Tangoio warrant protection.

Tangoio is subject to erosion, with the HBRC monitoring recording erosion rates as high as 0.39m/yr.
Flooding also occurs on the coastal and inland flats.

The existing bach
settlement at Tangoio
occupies public road and
represents a cluster of
the New Zealand classic
‘bach’

The Tombolo and Whakaari
Headland have been identified as
outstanding landscapes

Shellfish resources are
degraded by poor water
quality.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

There is an extensive
area of Maori Land to
the south of Tangoio

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-19

There is a significant area of land currently held in Maori Land Title at the southern end of Tangoio
Beach, with access from Tangoio Beach Road and SH2. The coastal area adjacent to this property has
been identified as a significant source of kaimoana (mussels).
Degraded water quality is adversely effecting shellfish and kaimoana resources.

Existing Baches

Tangoio is considered to have significant historic and cultural value, both for the Whaling Station at
Whakaari and the bach settlement. The Tangoio bach settlement has been identified as having
important aesthetic and cultural values as a traditional ‘fishing’ settlement and a representation of
period bach architecture. Notwithstanding this, the baches are currently on road reserve and are
considered by other members of the community to have a detrimental effect on amenity values of the
coast.
Does the bach settlement warrant protection or recognition?

Recreation use of Tangoio beach is considered moderate, popular for fishing, relaxing, swimming and
to the north snorkeling and diving. There is an existing recreation reserve at Tangoio, though access to
the reserve is through an easement across private property.
Public access to and along the coastal marine area is constrained by private interests.
Degraded water quality is adversely impacting on recreation activity (shellfish and bathing).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-20

2.4.4. WHIRINAKI

Adjacent to SH2, Whirinaki provides an urban alternative to residential Napier and Hastings (filling a
similar market to neighbouring Bay View). The beach is shingle, extending from Westshore (Napier) to
the Tangoio Headland.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Although comparatively modified, the area is considered to have ecological value, particularly the Esk
River.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Shellfish resources are
degraded by poor water
quality.

Monitoring indicates that the
foreshore has eroded at a rate
of 0.77m/yr. The Coast Care
management appears to alleviate
erosion.

The residential settlement currently
has reticulated water but independent
waste water systems and retains an
informal character to the area.

The Pan Pac Mill is a significant landuse
activity and physical resource within the
coastal environment. The Mill is visible
from the coast and effluent from the
site is discharged to the CMA

The residential settlement of
Whirinaki is a ribbon of development
between SH2 and the coast

The Esk River is significant in terms of its
ecological and recreational value. The River
mouth is also subject to flooding and
realignment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-21

Monitoring at Whirinaki indicates an historical erosion trend. The Esk River mouth has also been
identified as an area subject to flooding in the 50 and 100 year events. While the existing residential
settlement is beyond the flood limits the adjacent rural land is effected.

Ribbon development south of Whirinaki would be adversely effected by coastal processes and
inundation hazard.

The coastal area between Whirinaki and Tangoio has been identified as a significant source of
kaimoana (mussels).

Degraded water quality is adversely effecting shellfish and kaimoana resources.

Recreation use of Whirinaki beach is considered moderate; popular for fishing and walking/relaxing.
The area has also been identified for shellfish.

Degraded water quality is adversely effecting the shellfish resource.

The existing residential area of Whirinaki provides an urban alternative to residential Napier and
Hastings, providing a high amenity coastal residential area in the coastal environment. There is
potential for future residential growth, subject to servicing and buffering from the industrial zone.

Residential character
Unmanaged ribbon development would threaten natural character values of the Esk River.
There is a need to maintain visual and noise buffering between the residential settlement and
the heavy industrial zone.

Whirinaki is easily accessed from SH2, with a local roading network providing access to private
properties and along the coastal marine area. The residential settlement is currently serviced with a
reticulated water supply. Wastewater disposal is on site, predominantly serviced by individual septic
tank systems. Infrastructure for the industrial zone also impacts on the area, with the effluent outfall
currently discharging into the coastal marine area.
Infrastructural development must accommodate future residential growth.
Discharge (including effluent discharge from the Pan Pac Mill) is potentially adversely impacting
on water quality of the coastal marine area.

The heavy industrial zone at Whirinaki contributes to the economy of the District. The industrial zone
includes the Pan Pac Mill and other industry that supports land use activities outside the coastal
environment. This zone needs to be recognised.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-22

2.4.5. WAITANGI/NGARURORO

Waitangi/Ngaruroro is located at the southern coastal boundary of Napier City Council and Hastings
District Council and at the confluence of the Ngaruroro and Tutaekuri Rivers. The coastal environment
includes the open and exposed shingle beach, as well as the estuary, wetlands and shingle banks at
the River mouth.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Natural character value is derived from the sense of wilderness and the significant ecological values
associated with the area. The Ngaruroro River Mouth Wildlife Refuge, managed by the Department of
Conservation, is also identified as a significant ecological area.
There is a need to undertake river control works yet these have the potential to impact on
natural character.

The Waitangi/Ngaruroro environment is dynamic, with significant and episodic erosion and flooding
events. The area is also an integral component of the Hawke’s Bay Regional Council’s river and flood
control management for the Heretaunga Plains. As identified above, the management of this
environment raises issues with the protection and enhancement of the natural character of the coastal
environment.

The Colenso Memorial is significant in terms of European colonisation of the Hawke’s Bay Region. The
Colenso Mission was established by William Colenso (a founding missionary in the Hawke’s Bay). The
area is also considered significant for the people of Ngati Kahungunu.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

The Colenso Memorial is a significant
historical site associated with the
Colenso Mission.

The Ngaruroro River Mouth Wildlife
Refuge provides habitat for a
number of coastal bird species.

Gravel and river mouth management,
including extensive stopbanking and
pump stations, is important for
maintaining the integrity of the
flood control scheme for the
Heretaunga Plains.

In severe floods SH2 has
temporarily closed as floodwaters
reach the underside of the bridge
crossing.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-23

Public access to the Waitangi/Ngaruroro coastal environment is afforded by the Waitangi Road Local
Purpose Reserve (managed by the Hawke’s Bay Regional Council). There are extensive areas of
reserve in the area, principally established for river control and flood management, but also used for
recreation (particularly fishing and white-baiting).

Degraded water quality is adversely impacting on recreation activity.

Adjacent to Waitangi/Ngaruroro, Awatoto is an important industrial area for Napier City. There are a
number of heavy industrial activities in Awatoto including the fertiliser plant and Napier City’s
Wastewater Treatment Plant.

Future growth of the Awatoto industrial area has the potential to impact on the natural character
values of Waitangi/Ngaruroro.

Waitangi/Ngaruroro is located off SH2, currently one of the main vehicle access route between Napier
City and the Hastings District4. During severe flooding events, this road access has been closed as river
levels rise to the underside of the bridge. Parallel to SH2, the Gisborne Railway line also crosses the
Ngaruroro/Tutaekuri Rivers.

SH2 bridge crossing

4 The Napier/Hastings Expressway provides an alternative route to SH2.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-24

2.4.6. CLIVE COASTAL ENVIRONS / WAIPUREKU

Adjacent to the residential area of Clive, the Clive coastal environs includes the mouth of the Clive
River and the coastline between the River and the Hastings sewerage pumping station. As with
Waitangi/Ngaruroro there are extensive works within the coastal environment for river protection and
flood control. The beach is an exposed shingle beach, with a number of small backshore waterbodies.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

The Clive coastal environment is dynamic, with significant and episodic erosion and flooding events. As
with Waitangi/Ngaruroro, the area is an integral component of the Hawke’s Bay Regional Council’s river
and flood control management for the Heretaunga Plains.
The erosion protection works (e.g. stopbanking) take primacy in the coastal environment.
Hazards are a constraint to land use and development (particularly residential).

There are a number of reserve areas in Clive, managed by different authorities. While recreation use of
the Clive coastal environment is relatively low, the area is popular for specific water sports (jet skiing
and water skiing). Water quality in the Clive River is degraded and periodically presents a health risk for
contact recreation.
Degraded water quality is adversely impacting on recreation activity.

Clive is perceived to be a satellite of urban Hastings, providing an alternative residential environment to
the suburbs surrounding Hastings City. Residential development and urban growth strategies for Clive
have been addressed in the Hastings Urban Growth Strategy and are not considered pertinent in terms
of the coastal environment.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

The Ngaruroro River Mouth Wildlife
Refuge provides habitat for a
number of coastal bird species.

There are extensive
stopbanks along the
coast which create a
physical barrier

Clive provides a Plains alternative
to residential Napier/Hastings,
situated between the two
centres.

The sewerage pumping station
and outfall treats effluent and
wastewater for the urban areas
of the Hastings District.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-25

As part of ‘urban’ Hastings both Clive and East Clive are serviced with reticulated water supply and
wastewater disposal. The wastewater treatment plant, pumping station, and outfall at East Clive service
the wider urban area of Hastings and physically dominate the coastal environment.

Pipeline along the Clive River
Sewerage works dominate the local environment and adversely impact on the amenity of the
coastal environment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-26

2.4.7. HAUMOANA

The settlement at Haumoana is seen as a residential alternative to urban Hastings, providing a ‘niche’
in the Hastings housing market. Located on the mouth of the Tukituki River, the area is valued for its
amenity, the ecological significance of the wetlands, and its proximity to Hastings. The beach is shingle,
part of the coastline extending from the Port of Napier to Cape Kidnappers.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT
The mouth and lagoon of the Tukituki River are considered significant habitat for a number of fish and
bird species. While no water quality monitoring has been undertaken, anecdotal evidence suggests that
water quality is degraded and is adversely impacting on these ecological values. The lagoon is also
identified as important for fish spawning.
The control of flows in the Tukituki River has potential adverse effects on natural character.
Degraded water quality adversely effects natural character.

Erosion at Haumoana is significant, with rates of 0.4m/yr recorded by the HBRC (prior to the recent
erosion protection works). The HBRC have recently constructed a concrete groyne in the coastal
environment in an attempt to stay these erosion rates. During flooding events and high tides in the
Lower Tukituki River mouth, there is potential for flood waters to overtop the existing stopbanks,
flooding residential areas.
Urban growth is constrained by existing flood and inundation hazard.
Erosion protection works can often detract from coastal amenity.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

The Tukituki River mouth and lagoon
is a significant habitat for bird and
fish species as well as an important
recreation resource

A groyne has recently been
constructed at Clive Grange
Domain to control sediment
drift along the coast

The low lying residential
settlement of Haumoana
provides an alternative ‘niche’
to urban Hastings but is
subject to inundation hazard

Flows in the Tukituki River
are controlled by detention
dams and upstream land use
activities

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-27

 Concrete Groyne

Haumoana is an important recreation area, particularly for the local community. Recreation activities
include walking/relaxing, swimming, surfing and fishing. The Tukituki River is also important for fishing
and white-baiting. While there are a number of existing reserves, these areas are poorly maintained.
Recreation activity conflicts with river control management.
Poor management has detracted from the recreation resource.

Haumoana satisfies a niche market in Hastings residential demand and is relatively popular. Evidence
from recent studies suggests that demand exceeds supply and that the market could accommodate
future residential growth, subject to servicing and hazard management.
There is a lack of infrastructure for residential growth
Potential ribbon development along the Haumoana coast has the potential to adversely impact
on the natural character areas between Te Awanga and Haumoana.

The residential settlement of Haumoana is currently self sufficient for wastewater disposal. There is
evidence that a number of these systems are failing, impacting on the water quality of the lagoon and
coastal environment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-28

2.4.8. TE AWANGA

Te Awanga is a small residential settlement, providing an alternative residential lifestyle to urban
Hastings. The area is considered a ‘special character’ niche market. The beach at Te Awanga is part of
the shingle coast extending from the Port of Napier in the north to Cape Kidnappers in the south. Te
Awanga is an important gateway to the Cape.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT
The residential area of Te Awanga is considered to have special character and amenity values,
particularly by the resident population. While a number of people consider this area worthy of
protection, other members of the District do not.
Does the special character of residential Te Awanga warrant recognition?

The erosion rate at Te Awanga has averaged 0.37m/yr. Erosion is exacerbated by the loss of natural
protection, due to housing, roads and recreation activities. There are numerous failed protection works
within the coastal environment.
Ad hoc and uncoordinated protection works do not address erosion hazard and adversely
impact on the amenity of the coastal environment.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

The beach at Te Awanga is eroding
at a rate of around 0.37m/yr and is
exacerbated by land use activities

Te Awanga is a coastal
‘gateway’ to Cape Kidnappers.The Maraetotara has been

responsible for flooding in
storm events.

The residential settlement at
Te Awanga provides a ‘special
character’ alternative to urban
Hastings

Water quality of the lagoon is
degraded.

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-29

Failed protection works

Te Awanga is an important recreation area, particularly for the local community. Recreation activities
include walking/relaxing, swimming, surfing and fishing. The Motor Camp also provides temporary
accommodation for holiday makers. The lagoon has potential as a ‘safe’ bathing environment, but water
quality is degraded.
Recreation activity is adversely affected by degraded water quality

As with Haumoana, Te Awanga satisfies a niche market in Hastings residential demand and is relatively
popular. Evidence from recent studies suggests that demand exceeds supply and that the market could
accommodate future residential growth. There is provision for up to 50 or so residential sites in Te
Awanga, subject to servicing.

The accommodation of future residential development has potential adverse impacts on special
character.
There are potential interface conflicts between residential and rural land use activities.

The residential settlement of Te Awanga currently has reticulated water supply but is self sufficient for
wastewater disposal. Failing infrastructure is potentially a cause of degraded water quality in the
Maraetotara lagoon.
Future residential development is reliant on adequate servicing.

To the south of Te Awanga, Cape Kidnappers is considered a significant resource for tourism and
development of tourism in the Hastings District. There is potential for Te Awanga to establish itself as a
‘gateway’ to the Cape for recreation and tourism facilities (e.g. tour operations).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-30

2.4.9. CLIFTON

Clifton is a small area of development bound by the coast and steep hill country of rural Hastings. The
shingle beach is the southern end of the coastal strip between the Port and Cape Kidnappers and the
area is a coastal gateway to the Cape.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Cape Kidnappers is considered an icon for the Hastings community. While Clifton is a modified
landscape and distinct from the Cape it is an important ‘gateway’, for example the existing walkway to
the Cape starts from Clifton.

Erosion at Clifton is significant, with rates of around 1m/yr. In addition, slope instability on the
backshore hills is resulting in shallow creep and deep seated failures of the slopes behind the camping
ground. These present a hazard to camp occupants.
Ad hoc and uncoordinated protection works do not address erosion hazard and adversely
impact on the amenity of the coastal environment.

Clifton is an important recreation area, particularly for the local community. Recreation activities include
walking/relaxing, swimming, surfing and fishing. In particular, the boat club and associated facilities
provide for recreational boating and fishing. The Camp Ground currently occupies the Clifton Domain
and provides temporary accommodation for holiday-makers, though there is a high degree of
permanent or semi-permanent occupation.
The loss of the campground to semi-permanent occupation.
Coastal processes are adversely impacting on the motor-camp.
The campground is perceived as a physical barrier to accessing Cape Kidnappers.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Erosion rates of up
to 1m/yr have been
recorded.

A coastal walkway from
Clifton extends to the
Cape. This is part of a
Maori traditional
walkway from the south.The backshore hills

are unstable and
subject to slipping

The Camping Ground and
boat-club provide an
important recreation resource

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-31

Road protection works

Road access along the coast to Clifton is currently threatened by erosion. Protection works, including
deposition of concrete rubble, has been undertaken in an effort to stay the encroachment of the coast.
Road access is threatened by physical processes.
Protection works for the road is poor and adversely impacts on amenity.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-32

2.4.10. CAPE KIDNAPPERS

Located on the south of Hawke’s Bay, Cape Kidnappers comprises a narrow strip of coastal faces and
steep cliffs and a headland and reef system (Black Reef). The hard coast consists of hard and soft
sandstone and mudstone.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Natural character value is derived (in part) from the following: the geology of the area is considered
significant, the gannet colony is the most important gannet colony in New Zealand; the Cape is
considered an ‘icon’ for the identity of the region; the Cape is represented in Maori tradition as Maui’s
fishhook; the Cape was named by Captain Cook for an attempt by Maori to kidnap a member of his
company.
Recreation and public access has the potential to adversely impact natural character.

The Cape has been identified as an Oustanding Landscape of international significance. This
landscape represents an icon for the Hawke’s Bay, with an unbroken silhouette landform viewed from
Hastings.
Those features which contribute to the Outstanding Landscape warrant protection.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

The gannet colony is
considered of international
significanceWalkway access to the Cape is

provided from Clifton, with
parking provided in the Domain

Cape Kidnappers has been
identified as an Outstanding
Landscape and icon to the
Hastings community

There are a number of wahi
tapu (including urupa) among
the sand dunes and
throughout the area.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-33

The Cape is significant to tangata whenua, with a number of wahi tapu sites and the area important in
Maori tradition. These sites and areas of significance have the potential to be damaged or lost by land
use and development.

The special relationship of Maori to Cape Kidnappers has the potential to be adversely impacted
by land use activities and reserve management.

The Cape is of regional significance both to Maori and Pakeha. Historically the Cape was a traditional
Maori coastal walkway from the southern to northern settlements and was named by Captain Cook (see
above). There are many archaeological sites on the Cape associated with historic activity.

The Cape is a popular recreation resource, with high numbers of national and international visitors.
Facilities at the Cape include public shelter, signage, toilets, walking track, drinking water and picnic
tables. Parking is provided from Clifton for access along the beach (low tide). Alternative access is
provided through private land.
Public access is potentially constrained by private interests.
Poor visitor facilities detract from the recreation resource.

‘Restricted’ Access from Clifton

The predominant land use surrounding the Cape is rural, with the Sumerlee Station a single land-
holding over much of the area. Future land use and rural development have the potential to impact on
the landscape values of the Cape, for example rural subdivision or forestry development.

Land use and development has the potential to adversely impact on the landscape and natural
character.

Cape Kidnappers is considered a significant potential resource for tourism and development of tourism
in the Hastings District.
Inappropriate use and development of the Cape threatens tourism.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-34

2.4.11. OCEAN BEACH

Located around 20 minutes south of Hastings, Ocean Beach extends over some 15km, from Cape
Kidnappers to the south. The sandy beach comprises coastal terraces and an extensive sand dune
system, surrounded by steep pastoral hills, incised by stream valleys.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

Ocean Beach has been identified as an area of high natural character value, as an area of wild or
remote coast, with an open and undeveloped northern expanse. The dunes to the north of Waipuka
Stream have been identified as ecologically significant (including an extensive area of pingao) and the
coastal marine area has been identified by the Regional Council.
Natural character is significant and warrants protection.
Natural character is threatened by recreation and public access.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Ocean Beach is subject to
episodic erosion, exacerbated
by damage to dunes from
vehicles and land use activities

There is an extensive area of Maori Land
Title south on Ocean Beach. The area is
considered to be significant both
culturally and economically.

Water quality of the Waipuka Stream is poor.

The back country hills are
subject to subsidence, surface
erosion and deep seated
failures. Road access has been
severed due to this hazard

The existing settlement represents
a cluster of the New Zealand
vernacular bach.

There are a number of wahi tapu
(including urupa) in the dunes and
coastal backshore hills.

The coastal hills and pastoral
landscape contributes to the
landscape values.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-35

The landscape has regional and district significance. Key elements of value are the dunes, sense of
wilderness, undeveloped rural character, bold hills, pastoral landscape and discrete layout of the
existing settlement.
Those features which contribute to the landscape warrant recognition and protection.
Landscape values are threatened by proposed residential development on the coastal flats.

Erosion at Ocean Beach is episodic and exacerbated by damage to the dunes from vehicles,
pedestrians and point source stormwater discharges. The steep back country hills and coastal scarps
are subject to surface erosion, subsidence and deep seated failures.
Land use and recreation is exacerbating erosion.
Road access is compromised by land instability

There are a number of wahi tapu sites and areas within the coastal environment. The area is also
considered an important source of kai moana. To the south there is a significant area of land in Maori
Land Title, which provides local hapu connection to their ancestral lands.
The special relationship of Maori to Ocean Beach has the potential to be adversely impacted by
land use activities and reserve management.

The Haupouri Station, Whaling Station and remains of the whaling station gardens are historically
significant. The existing settlement is also significant, providing a cluster of the traditional New Zealand
bach, however perceptions of the existing settlement are mixed.
Does the existing residential settlement warrant protection?

Ocean beach is popular for recreation activities, particularly swimming, relaxing/sunbathing and surfing.
While there is no existing reserve area there is provision for public parking, the surf club and a toilet
block. Bathing in the Waipuka Stream is popular for young children, as a ‘safe’ bathing area.
Public access is potentially constrained by private interests.
Recreation activities are poorly resourced and managed.

The predominant land use at Ocean Beach is rural. Activities include pastoral farming, feed lots,
forestry and a woolshed. To the south the existing residential settlement occupies a single rural lot.
The existing residential settlement is threatened by erosion.
Residential and rural-residential growth has the potential to adversely impact natural character
and landscape values.

Public road access to Ocean Beach currently occupies private land. This road is also threatened by the
instability of the backshore hills. The existing residential settlement is self sufficient in terms of water
supply and wastewater disposal. Monitoring indicates that infrastructure is failing and degrading water
quality of the Waipuka Stream.
Failing infrastructure adversely impacts on recreation and natural character values.
Future land use and development will require appropriate infrastructure

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-36

2.4.12. WAIMARAMA

South of Ocean Beach, Waimarama is the southern beach in the Hastings District. The residential
settlement provides an urban alternative to Hastings and is popular for both holiday dwellings and
retirement. The sandy beach at Waimarama extends some 5km with the northern end of the beach
largely undeveloped and accessed by the beach or private property.

ENVIRONMENTAL PROFILE AND KEY ISSUES FOR INTEGRATED MANAGEMENT

The marine environment to the north is considered ecologically significant. Bare Island is a significant
conservation area providing habitat for marine fauna (including seals, lizards and penguin).
Natural character is significant and warrants protection.
Natural character is threatened by coastal protection works, recreation and public access.

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Waimarama is subject to high
rates of erosion, net rates in the
south are as high as 0.85m/yr.

The existing settlement provides an alternative to
urban Hastings, with a school, shop and church.

Sealed road access from
Hastings.

Bare Island has been identified as a
significant ecological area. The island
provides a significant landscape to the
coastal environment

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

2-37

Erosion at Waimarama is episodic and exacerbated by damage to the dunes from vehicles, pedestrians
and residential activities. At the southern end of the beach erosion is high (recorded at 0.85m/yr).

Riprap along the coast
Land use and recreation is exacerbating erosion.
Ad hoc protection works are not addressing erosion hazard and create an adverse effect on the
amenity of the coastal environment.

There are a number of wahi tapu sites and areas within the coastal environment. The area is also
considered an important source of kai moana. To the north there are areas of land in Maori Land Title,
which provides local hapu connection to their ancestral lands.
The special relationship of Maori to Waimarama has the potential to be adversely impacted by
land use activities and reserve management.

Waimarama is popular for recreation activities, particularly swimming, relaxing/sunbathing and surfing.
There are a number of reserves in the coastal environment, including the Domain. This reserve is being
eroded threatening recreation facilities.

Public access is potentially constrained by private interests.
Recreation facilities are threatened by erosion

The existing residential settlement at Waimarama provides an important alternative to urban Hastings.
This area is currently developing and there is potential for future residential growth.
The existing residential settlement is threatened by erosion.
Residential and rural-residential growth has the potential to adversely impact natural character.
Growth is constrained by poor infrastructural servicing.

The existing residential settlement has limited water supply and is self sufficient for wastewater
disposal. There have been recent incidents where water shortage has been experienced, particularly in
summer with the influx in the population. There is also anecdotal evidence that a number of septic tanks
are failing, though water quality of the coastal marine area is not adversely effected.

Future land use and development will require appropriate infrastructure

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-1

3. STRATEGIC ISSUES, OBJECTIVES AND POLICIES

3.1. BACKGROUND

Throughout the HCES consultation has been held with various stakeholders and the
wider community. The Issues and Options Paper was released as an initial consultation
document, outlining resource values and demands in each of the 12 specific
management areas, as well as for the wider ‘rural’ coastal environment.

Following the Issues and Options consultation, the community perceptions
questionnaire was undertaken. One identified objective of the survey was to ascertain
whether the feedback from the Issues and Options paper was reflective of the values
and opinions of the wider Hastings community. As reported in the Summary of
Questionnaire Results report, the resource issue statements from the Issues and
Options consultation were generally supported in the wider community feedback.

The Priority Actions Paper (PAPs) emerged in response to the consultation. This Paper
reflected the staged development of objectives and policies for the HCES and outlined
further investigations required. The purpose of the PAPs was to direct the scope of
future investigations for the HCES by identifying priority issues in the management of
the coastal environment. It was intended that this document would ensure that areas of
existing demand and resource conflict were prioritised in the HCES. This Paper reflects
the first evolution of the Issues, Objectives and Policies for the HCES.

In response to the PAPs five Technical Papers were undertaken for the HCES,
providing further detail and direction for the implementation of strategic objectives and
policies. The conclusions and recommendations of these Technical Papers are
summarised in further detail in section 4 of this report.

3.2. OBJECTIVES AND POLICIES

On the basis of the management themes, the following summarises the strategic
objectives and policies for the HCES.

3.2.1. NATURAL CHARACTER

Although significantly modified in terms of landscape patterns, there are areas of
significant natural character in the Hastings coastal environment. These include areas
of ‘wilderness’ and ‘remoteness’, such as Ocean Beach, Aropaoanui and
Waitangi/Ngaruroro, as well as areas of significant ecological value, such as
Waitangi/Ngaruroro, Cape Kidnappers, Ocean Beach and Waimarama.

See Figure 1.1. Issues
and Options, Nov 1997

See: Hastings Coastal
Environment Strategy:
Community Perceptions
Questionnaire, Summary
of Questionnaire
Results, BCHF, October
1999

See Figure 1.1. Priority
Actions Paper, Dec 1997

See Figure 1.1. See
Technical Reports, July
2000

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-2

Technical Paper #1 of the HCES identifies the key natural character features of the
specific management areas within the coastal environment. Based on these and the
issues identified in section 2 of this report, the following Strategic Objectives and
Policies are provided:
Objective
The maintenance and enhancement of the diverse natural and physical resources
which contribute to the natural character values of Hastings coastal
environment.
Policies
1. To maintain and enhance the diversity of natural character values which

existing in the Hastings coastal environment.
2. To focus subdivision, development and use of the coastal environment to

those areas where the natural character values have already been
compromised.

3. To protect significant remnants of indigenous vegetation, recognise the
intrinsic values of coastal ecosystems and encourage habitat restoration.

4. To rehabilitate degraded remnants of indigenous vegetation and habitats of
indigenous fauna, promoting and enhancing ecological linkages where
appropriate.

5. To ensure that subdivision, use and development does not detract or
compromise those natural and physical features which afford the coastal
environment natural character value.

3.2.2. LANDSCAPE

A number of landscapes in the Hastings coastal environment have been identified for
significant value. The Hawke’s Bay Regional Council has undertaken an assessment of
regionally significant landscapes (LA4) and the Hastings District Council commissioned
Isthmus Group Ltd. to undertake the ‘Outstanding Landscapes Report’.

Technical Paper #1 of the HCES identifies the key landscape features and those
elements that contribute to an areas landscape value for the specific management
areas within the coastal environment. Based on this and the issues identified in section
2 of this report, the following Strategic Objectives and Policies are provided:
Objective
To maintain and enhance the diverse landscape character and sense of place of
the Hastings coastal environment.
Policies
1. To protect Outstanding landscape features from inappropriate subdivision,

use and development.
2. To recognise that landscape values are dynamic and often collective with

other natural and cultural values.

See Technical Paper #1:
Part II Matters, BCHF
July 2000

See Technical Paper #1:
Part II Matters, BCHF
July 2000

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-3

3. To recognise that diverse landscape character values warrant different
management techniques.

4. To rehabilitate degraded landscapes where possible and appropriate.
5. To ensure that subdivision, use and development does not detract or

compromise significant landscape features.

3.2.3. COASTAL PROCESSES

The Hastings coastal environment is dynamic with erosion, accretion, flooding,
inundation and tsunami.

Technical Paper #4 of the HCES identifies the key coastal processes active within the
specific management areas of the coastal environment. Based on these and the issues
identified in section 2 of this report, the following Strategic Objectives and Policies are
provided:
Objective
To ensure that all subdivision, use and development has regard to natural
hazards and the need to maintain and enhance natural systems for protection.
Policies
1. To avoid development in areas subject to natural hazards;
2. In areas where development has already taken place, to investigate measures

to remedy or mitigate potential hazards, taking into account the value of the
assets to be protected;

3. To ensure integration of coastal protection works with natural and physical
resources of the coastal environment;

4. To integrate monitoring programmes for the coastal environment.

3.2.4. TANGATA WHENUA

The Hastings coastal environment is very important, both physically and spiritually to
Maori. This relationship is evident both historically, by the numerous archaeological
sites situated along the coast, and currently, as large areas within the Hastings coastal
environment are in Maori Land Title.

Technical Paper #1 of the HCES goes some way to define those resources and
resource values of significance to tangata whenua (though it is recognised that this
management theme warrants further investigation). Based on this Paper and the issues
identified in section 2 of this report, the following Strategic Objectives and Policies are
provided:
Objective
To recognise and provide for tangata whenua values and management systems
in the sustainable management of the coastal environment.

See Technical Paper #4:
Erosion and Hazards,
BCHF, July 2000

See Technical Paper #1:
Part II Matters, BCHF,
July 2000

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-4

Policies
1. To promote tangata whenua access to ancestral lands, water, sites, waahi

tapu and other taonga.
2. To ensure that wherever possible, sites and areas, lands and resources of

significance to tangata whenua are protected.
3. To encourage tangata whenua participation in decision making and

management for ancestral lands, water, sites, waahi tapu and other taonga.
4. To provide for tangata whenua, rights to exercise te tino rangatiratanga over

their lands, forests and other taonga.

3.2.5. SOCIAL AND CULTURAL

This management theme includes a number of elements and natural and physical
resources in the Hastings coastal environment which are afforded protection and
consideration under the Resource Management Act 1991. Specifically these resources
and resource values include:

• Heritage and historical sites and areas;

• Sites of special spiritual/cultural significance,

• Amenity values,

• Kaitiakitanga and the ethic of stewardship, and

• Other special character values (e.g. sense of place).

Technical Paper #1 of the HCES goes some way to define those resources and
resource values of social and cultural significance (though it is recognised that this
management theme warrants further investigation). Based on the issues identified in
section 2 of this report, the following Strategic Objectives and Policies are provided:
Objective
To maintain and where possible enhance the diversity and depth of social and
cultural values in the Hastings District coastal environment.
Policies
1. To maintain and enhance the special character and amenity values of the

coastal environment, providing this does not compromise other significant
values.

2. To recognise and protect heritage sites and trails in the Hastings coastal
environment.

3. To recognise the diversity of special character values in the coastal
environment.

See Technical Paper #1:
Part II Matters, BCHF,
July 2000

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-5

3.2.6. RECREATION AND ACCESS

The coastal environment remains New Zealanders most popular outdoor recreation
location. As discussed in Technical Paper #5 of the HCES, the Hastings coastal
environment is valued for a variety of recreation activities (including walking, swimming,
relaxing, fishing and shellfish gathering). The maintenance of public access to and
along the coastal marine area has been identified as a matter of national importance.

Based on Technical Paper #5 and the issues identified in section 2 of this report, the
following Strategic Objectives and Policies are provided:
Objective:
To maintain and enhance the role of the Hastings coastal environment as a major
recreation resource.
Policies:
1. To promote public access to the coastal environment while recognising that

constraints will be needed where access may adversely impact on other
significant values and resources;

2. To maintain and enhance a diverse range of recreational opportunities and
experiences in the coastal environment;

3. To maintain and enhance public access in existing settlement areas;
4. To maintain and enhance the provision of facilities in the coastal

environment for recreation activities;
5. To prioritise the provision of public access on the basis of demand.

3.2.7. LAND USE AND DEVELOPMENT

Major land uses in the Hastings coastal environment include rural, industrial and urban.
Within these areas there are a number of different land use activities, ranging from
agriculture to viticulture, rural residential to urban satellite settlement and light industrial
to heavy. There is competition both between land use activities and these activities and
other resource demands in the coastal environment.

Technical Paper #2 of the HCES addresses coastal residential activity, as a priority
issue for land use and development. Based on this Paper and the issues identified in
section 2 of this report, the following Strategic Objectives and Policies are provided:
Objective
To sustain the vitality and special character of existing coastal settlements and
to ensure that coastal residential development and expansion is carefully
managed to avoid, remedy or mitigate adverse effects.
Policies
1. To focus residential development to those areas where the landscape and

natural character have already been compromised;

See Technical Paper #5:
Reserves and
Recreation, BCHF, July
2000

See Technical Paper #2:
Coastal Residential,
BCHF, July 2000

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-6

2. To discourage residential development and land use where this may detract
from significant natural character or outstanding landscape value;

3. To ensure that land use and development avoids, remedies or mitigates
potential natural hazards;

4. To enable growth and development in areas with suitable infrastructure and
resources;

5. To avoid adverse effects and promote resource efficiency by ensuring that
any urban expansion beyond existing coastal settlements is justified in terms
of demand and supply relative to alternative options and locations;

6. To ensure land use and development to maintain and enhance water quality
of waterways and the coastal environment.

3.2.8. INFRASTRUCTURE

Land use and development is supported by infrastructure and infrastructural servicing.
At the same time, failing and/or inadequate infrastructure is a significant resource issue
for the sustainable management of the coastal environment.

Technical Paper #3 of the HCES specifically addresses infrastructure issues in the
coastal environment. Based on this Paper and the issues identified in section 2 of this
report, the following Strategic Objectives and Policies are provided:
Objective
To ensure that infrastructure and its development are integrated with wider
planning for the use and development of the coastal environment.
Policies
1. To recognise infrastructural capacity limits as a constraint for residential

development;
2. To prioritise infrastructural development and investment to areas where such

development will positively impact on other resources and resource values;
3. To ensure that subdivision, use and development provides or funds

infrastructural development consistent with the projected level of impact;
4. To ensure that infrastructural investment does not fuel growth pressures in

inappropriate locations.

See Technical Paper #3:
Coastal Infrastructure,
BCHF, July 2000

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

3-7

3.2.9. ECONOMIC

The PAPs concludes that there are no priority issues in regard to economic value and
the coastal environment. This is in response to the general consensus in consultation
that economic value is currently a driving force for change in the coastal environment.

The following objective has been developed for the recognition of economic value and
its important to the Hastings community.
Objective
To encourage economic benefits that can be gained by maintaining and
enhancing the natural resources and attributes of the Hastings coastal
environment.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-1

4. EFFECTING THE STRATEGY: AREA SPECIFIC
OBJECTIVES, POLICIES AND OUTCOMES

4.1. INTRODUCTION

Having regard to the Strategic Objectives and Policies in Section 3, the following
section sets out the area specific objectives and policy outcomes within each of the
specific management areas. It is intended that these objectives and policies will provide
a framework for the development of future land use planning and management (for
example area specific structure plans, reserve plans and asset management plans).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-2

4.2. AROPAOANUI

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" To maintain and enhance the wilderness and remoteness values of Aropaoanui in recognition of
both natural character values and the protection of this area to provide an alternative recreation
experience.

" To limit development (including infrastructural investment) to maintain the natural character of the
area.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-3

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Land Care Schemes and Community Assistance: These could include financial assistance, provision of plant stocks, farm
plan and/or conservation lot subdivision incentives.

Encourage improved catchment management: Methods could include financial assistance, provision of plant stocks,
education material, co-ordination of voluntary work schemes.

Maintenance and enhancement of natural defense mechanisms: Methods appropriate to Aropaoanui are more ‘informal’,
for example a chain link fence at the end of the access road to control vehicle access to the beach.

Maintain and enhance the natural
defense mechanisms of the beach,
dunes and lagoon by introducing
management measures to
discourage vehicle access

Encourage revegetation of
steep hill country through
land care schemes and land
owner assistance

Enhance recreation access
to and along the beach by
vesting paper roads as
reserves and providing
limited parking areas

Discourage significant
investment in roading and
other public infrastructure
to retain natural character

Promote the enhancement of
water quality in the Aropaoanui
Lagoon by encouraging improved
catchment management.

Encourage local community
(including tangata whenua)
management of the coastal
environment (including the
fisheries resource)

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-4

4.3. WAIPATIKI

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" To enable further residential development in a manner which maintains and enhances the natural
and amenity values of the settlement.

" Protect and enhance the natural character values of the coastal environment, in particular the water
quality of the river and lagoon, the picturesque approach to the coastal environment and the sense
of open space from the beach.

IMPLEMENTATION RECOMMENDATIONS

Land Care Schemes and Community Assistance: These could include financial assistance, provision of plant stocks, farm
plan and/or conservation lot subdivision incentives.

Encourage improved water quality: Methods could include financial assistance, provision of plant stocks, education
material (land use and septic tank maintenance/management).

Residential Amenity: Appropriate methods include development controls and assessment criteria to maintain low density
and low visibility of structures from the beach (e.g. height limits, coverage, bush retention).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-5

POLICIES AND OUTCOMES

Maintenance and enhancement of natural defense mechanisms: Methods appropriate to Waipatiki include building
setbacks from coastal hazard zone (CHZ), controlling vehicle access to the beach (e.g. beach access points and chain link
fencing), clearly identified car parking and dune planting.

Allow managed residential expansion: Technical Paper #2 (Volume II) provides detail on recommended areas for
rezoning and Technical Paper #3 (Volume II) identifies the need for investigation of community wastewater options and water
supply.

Maintain and enhance the natural defense
mechanisms of the beach, dunes and lagoon
by introducing management measures to
discourage vehicle access

Allow managed expansion on flat land east of
the existing settlement subject to the
provision of adequate infrastructure.

Protect and enhance significant
ecological values by working with
DoC for management of bush
remnants.

Promote the enhancement of water
quality in the Lagoon by
encouraging improved catchment
management and monitoring of
septic tanks.

Upgrade the security and safety of
road access to a reasonable flood
level (e.g. 5% AEP) and upgrade the
remainder of the road through
resealing programmes.

Promote development
consistent in scale
and intensity with
the existing amenity
of the area

Recognise the importance
of Waipatiki for recreation
by upgrading existing
recreation facilities

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-6

4.4. TANGOIO

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" To recognise the transitory value of the existing bach settlement as an example of vernacular
coastal development but discourage new or intensified development at Tangoio.

" Maintain and enhance the wilderness and remoteness values, in recognition of natural character
and recreation values.

" Protect and enhance those features that contribute to the Outstanding Landscape values of
Tangoio.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-7

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Water Quality: Methods could include monitoring of rural catchment use of pesticides and fertilisers, improved soil
conservation and riparian zone management practices, education programmes, and enforcement.

Enhanced Recreation Access: Methods include formalisation of public access to reserve, vesting of paper roads as
reserve, signage, and provision of limited parking areas.

Promote the planned retreat of the
existing bach settlement and avoid
coastal ribbon development by limiting
redevelopment so as not to prolong the
reasonable building life of the baches

Enhance recreation access to
and along the beach by
working with other statutory
agencies for the management
of reserve areas

Discourage significant
investment in roading and
other public infrastructure
to retain natural character

Encourage local community
(including tangata whenua)
management of the coastal
environment (including the
fisheries resource)

Enhance water quality of the CMA,
particularly for shellfish gathering,
by working with the HBRC

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-8

4.5. WHIRINAKI

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" To promote Whirinaki as a significant coastal residential community serving the northern
Heretaunga Plains.

" Protect and enhance the natural character of the Esk River Mouth.

IMPLEMENTATION RECOMMENDATIONS

Enhanced Recreation Access: It is recommended that consideration is given to options to improve physical and legal
access to the Esk River, providing such access does not compromise the areas natural values. The enhancement of water
quality for the Esk River should also be promoted through land use practices (particularly rural runoff).

Residential Development: Monitor demand to determine if additional land for growth is required and initiate a structure plan
for Whirinaki to guide any development (should a need for greenfield sites emerge).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-9

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Infrastructural Upgrading: It is recommended that further investigation is undertaken to evaluate community wastewater
schemes sized to accommodate projected residential growth. Other infrastructure requirements include road improvements,
water supply (upgrading), and community buildings. However, development must be sensitive to the existing casual
character of the area.

Enhancement of Water Quality: Methods include infrastructural upgrading and investigation of community wastewater
schemes, monitoring of point source discharges and improved soil conservation and riparian zone managment practices,
education programmes, and enforcement.

Promote a coast care approach
(avoiding built structures in the
CHZ) to management of the shingle
beach and reserve by working with
HBRC and local residents

Allow consolidation of the existing
settlement, providing adequate
infrastructure is provided.

Enhance water quality of the CMA,
particularly for shellfish gathering,
through improved infrastructure
and land use practices

Encourage local community
(including tangata whenua)
management of the coastal
environment (including the
fisheries resource)

Adopt a programme for sensitive
infrastructural upgrading consistent
with the residential character of
the settlement

Recognise the regional significance
of industry at Whirinaki by
maintaining a visual and odour
buffer for this area from
adjacent land use activities.

Protect the significant ecological
values of the Esk River by improved
riparian management and working with
DoC, whilst recognising the recreation
values of this area.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-10

4.6. WAITANGI / NGARURORO

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Maintain and enhance public access to and along the Waitangi/Ngaruroro coastal marine area;

" Maintain and enhance the wilderness values and special recreation experience of the
Waitangi/Ngaruroro area

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-11

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Flood Protection: Methods include integration of District Plan policy and rules with HBRC management plans and
monitoring of the effectiveness of rules in the District Plan for the Flooding RMU (including minimum floor levels) (see
Technical Paper #4).

Enhancement of Water Quality: Methods include infrastructural upgrading, monitoring of point source discharges (in
conjunction with the HBRC) and improved soil conservation and riparian zone managment practices, education programmes,
and enforcement.

Protection and Enhancement of Natural Character: Methods include working with the HBRC to ensure coastal protection
works (including the groyne field) are constructed in a manner consistent with natural character, recreation and amenity
values.

Maintain the integrity of the flood
protection schemes by working with
the HBRC

Enhance water quality of the CMA,
by improved rural and urban
catchment management

Encourage local community
(including tangata whenua)
management of the coastal
environment (including the
fisheries resource)

Maintain and enhance the sense
of ‘isolation’ and remoteness from
built structures by ensuring that
works within the coastal
environment are not inconsistent

Enhance the quality of recreation
by working with HBRC to provide
shade, toilet and fresh water
facilities.

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-12

4.7. CLIVE / WAIPUREKU ENVIRONS

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Maintain and enhance public access to and along the Clive river and coastal environs;

" Recognise the importance of infrastructure including the wastewater treatment plant, and the need
for adequate buffering

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-13

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Flood Protection: Methods include integration of District Plan policy and rules with HBRC management plans and
monitoring of the effectiveness of rules in the District Plan for the Flooding RMU (including minimum floor levels) (see
Technical Paper #4).

Enhancement of Water Quality: Methods include infrastructural upgrading, monitoring of point source discharges (in
conjunction with the HBRC) and improved soil conservation and riparian zone managment practices, education programmes,
and enforcement.

Enhancement of Amenity Values: Methods include working with the HBRC to ensure coastal protection works (including
the groyne field) are constructed in an appropriate manner.

Recreation: Methods include signage for recreation users, identification of designated use areas (e.g. water skiing, jet skiing
and rowing), improved facilities for specialised recreation activities.

WWTP Buffering: Methods include discouraging further residential development at East Clive and along the coast, improved
treatment and management of treatment processes and screen planting and odour management (e.g. odour beds).

Maintain the integrity of the flood
protection schemes by working with
the HBRC

Mitigate visual and odour impacts
of the WWTP

Enhance water quality of the River,
by improved rural and urban
catchment management

Recognise and provide for ‘specialist’
recreation activities at Clive

Enhance amenity by ensuring that
works within the coastal
environment are sensitive to
remaining natural values

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-14

4.8. HAUMOANA

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Enhance Haumoana as a significant coastal community settlement, central to the Heretaunga
Plains.

" Promote and enhance the natural character of the lagoon.

" Promote and enhance the recreational experience of Haumoana.

IMPLEMENTATION RECOMMENDATIONS

Setting aside of land: Methods include identification of a Coastal Hazard Zone, planned retreat (for example through
‘Transferable Development Rights’) (see Technical Paper #4) promotion of community coast care schemes to rehabilitate
natural defense mechanisms including the lagoons and wetlands, and establishment of reserves on vulnerable areas.

Encourage improved water quality: Methods could include monitoring of pollutant sources, monitoring of rural pesticide
and fertiliser application, improved septic tank maintenance and management, education programmes and enforcement.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-15

POLICIES AND OUTCOMES

Managing Flood Hazard: Further investigation on the effectiveness of the rules proposed in the District Plan’s Haumoana
Inundation RMU, including minimum floor levels (see Technical Paper #4).

Maintenance and Enhancement of Amenity Values: Methods include working with the HBRC to ensure coastal protection
works (including the groyne field) are constructed in a manner consistent with natural character, amenity and recreation
values.

Identify and set aside areas
vulnerable to erosion or inundation

Maintain and enhance amenity and natural
character of the coast by restricting further
coastal ribbon development

Protect and enhance ecological values
by improving water quality of the
lagoon through improved catchment
management, monitoring of septic
tanks and investigation of community
wastewater systems

Encourage recreation use of the
Tukituki River by working with
HBRC to improve public access to
and along the river margins

Identify feasible options for
stormwater and flood management to
allow further residential growth and
to protect the existing community

Recognise the local recreation
values of Haumoana by upgrading
existing reserve facilities

Maintain and enhance amenity
by ensuring that works within
the coastal environment are
sensitive to natural character
values

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-16

4.9. TE AWANGA

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" To enable residential development at Te Awanga which is compatible with the special character
and amenity values of this Plains coastal community.

" Promote and enhance the recreational experience of Te Awanga and its value as a gateway to
Cape Kidnappers.

" Promote and enhance the natural character of the lagoon and river as habitat for indigenous fauna.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-17

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Encourage improved water quality: Methods could include monitoring of pollutant sources (specifically septic tank
discharges), monitoring of rural pesticide and fertiliser application, improved septic tank maintenance and management,
education programmes and enforcement.

Managing Flood Hazard: Further investigation on the effectiveness of the rules proposed in the District Plan’s Flooding
Inundation Resource Management Unit, including minimum floor levels (see Technical Paper #4).

Maintenance and Enhancement of Amenity Values: Methods include working with the HBRC to enforce the removal of
illegal and failing coastal protection works.

Residential Amenity: Appropriate methods include development controls and assessment criteria to maintain low density
and appropriate scale (e.g. height limits, coverage, density) and the application of design guidelines.

Cape Kidnappers Gateway: Methods to encourage economic development include establishment of an ‘enterprise’ zone for
appropriate tourist related activities, signage and visitor information, place marketing and Hastings Landmarks Project
initiatives.

Protect and enhance recreation
values by improving water quality of
the lagoon through improved
catchment management, monitoring
of septic tanks and investigation of
community wastewater systems

Identify feasible options for
flood management on the
Maraetotara to allow further
residential growth and to
protect the existing community

Provide for activities that promote
Te Awanga as a gateway to Cape
Kidnappers

Maintain and enhance amenity
by promoting the removal of
failed protection works

Encourage local community
(including tangata whenua)
management of the coastal
environment (including the
fisheries resource)

Provide for residential expansion
compatible with existing scale and
intensity (special character) and
subject to adequate community
infrastructure

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-18

4.10. CLIFTON

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Maintain and enhance public access to the coastal environment in recognition of the importance of
Clifton as a gateway to Cape Kidnappers.

" Restore and enhance the amenity values of the coastal environment of Clifton.

" Recognise the need to retreat from the coastal edge to avoid dynamic coastal processes.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-19

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Restoration and Enhancement of Amenity Values: Methods include working with the HBRC to enforce the removal of
illegal and failing coastal protection works and better internal management of local authority works on the coastal edge.

Encourage Recreation Access and Facilities: Methods include provision of public recreation infrastructure (e.g. ablution
block, shade, fresh water, signage) and facilities (e.g. car parking). Methods to enhance the gateway include visitor signage,
improved parking areas and suitable landscaping.

Planned Retreat: Options include relocation of camping ground to the existing overflow sites, or purchase of additional
farmland.

Restore and enhance amenity by
promoting the removal of failed
and illegal protection works

Encourage recreation and
public access to and along
the coastal marine area by
upgrading recreation
facilities and removing
perceived barriers to access

Avoid and mitigate natural
hazards by promoting planned
retreat of existing structures
(e.g. camping ground and public
road) to safer areas inland

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-20

4.11. CAPE KIDNAPPERS

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Maintain and enhance public access to the coastal environment of Cape Kidnappers.

" Promote Cape Kidnappers as a tourist destination for national and international visitors whilst
protecting the natural, cultural and spiritual values.

" Protect and enhance those features which contribute to the Outstanding Landscape values of Cape
Kidnappers

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-21

POLICIES AND OUTCOMES

IMPLEMENTATION RECOMMENDATIONS

Encourage Recreation Access and Facilities: Methods include working with the Department of Conservation to provide
public recreation infrastructure (e.g. ablution block, shade, fresh water, signage) and facilities (e.g. car parking). Methods to
enhance access include purchase of private land.

Land Use and Development Controls: Methods include restriction on any hard coastal protection works, control on location
and scale of built structures (e.g. ridgeline controls), careful management of rural land use activities (e.g. location and
harvesting practice for forestry, scale and density of ancillary farm structures).

Tangata Whenua Management: Further investigation on mechanisms to incorporate tangata whenua involvement in
management, for example Iwi Management Plans or establishment of collective management bodies (e.g. HBRC, DoC, Iwi
representatives and HDC).

Encourage recreation and
public access to the Cape by
upgrading recreation
facilities and enhancing
access (including purchase of
private land)

Encourage tangata whenua
involvement in management
of the coastal environment
(including the protection of
wahi tapu sites and areas)

Manage land use and development
to protect and enhance those
characteristics of the environment
of significant landscape and natural
character value

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-22

4.12. OCEAN BEACH

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Maintain and enhance the sense of wilderness and remote open space of the Ocean Beach coastal
environment in recognition of the natural character, landscape and social/cultural values.

" Maintain and enhance public access to and along the coastal marine area, except where this
adversely impacts on natural character and tangata whenua values.

" Maintain and enhance the special character and recreation value of Ocean Beach as an alternative
recreation experience.

IMPLEMENTATION RECOMMENDATIONS

Land Care Schemes and Community Assistance: These could include financial assistance, provision of plant stocks, farm
plan and/or conservation lot subdivision incentives.

Encourage improved water quality: Methods could include financial assistance, provision of plant stocks, education
material (land use and septic tank maintenance/management).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-23

POLICIES AND OUTCOMES

Maintenance and enhancement of natural defense mechanisms: Methods appropriate to Ocean Beach include building
setbacks and planned retreat from coastal hazard zone (CHZ), controlling vehicle access to the beach (e.g. beach access
points and chain link fencing), clearly identified car parking and dune planting.

Reserve Development: Investigation of options for the purchase or lease of land as recreation reserve, clustered around the
road access and extending incrementally to the north. Recreation facilities to include ablution block, car parking, public
access points across dunes, fresh water and shade (see Technical Paper #5 and the Ocean Beach Strategy and Structure
Plan Study, October 1999).

Maintain and enhance the natural defense
mechanisms of the beach and dunes,
including management measures to
discourage vehicle access

Focus clustered development near Waipuka
Stream and avoid development within major
visual catchments, the CHZ, and other
sensitive environments (e.g. wahi tapu, dune
margins and steep hill country)

Protect and enhance significant
ecological values by working with
the DoC for management of the
dunes

Promote the enhancement of water quality by encouraging
improved upper catchment management (e.g. Land Care
schemes) & monitoring of septic tanks

Enhance access to the
coastal environment by
providing a basic, safe
level of road access
compatible with the
natural character and
landscape values

Recognise the importance of Ocean
Beach for recreation by securing
land for staged reserve expansion
and development

Encourage tangata whenua
involvement in management of the
coastal environment (including the
protection of wahi tapu sites and
areas)

Source Data: Topomap Series 260
reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-24

4.13. WAIMARAMA

STRATEGY TO 2020

AREA SPECIFIC OBJECTIVES

" Promote Waimarama as a significant coastal community serving the southern section of the
Hastings District.

" Maintain and enhance public access to and along the coastal marine area, except where this
adversely impacts on tangata whenua values.

" Protect and enhance the natural character of the northern coastal environment.

" Recognise the need to retreat from the coastal edge to avoid dynamic coastal processes.

IMPLEMENTATION RECOMMENDATIONS

Coastal Protection Works: While preference should be given to ‘soft’ protection works, in cases where existing
development is threatened a number of different ‘hard’ management measures may be necessary. Refer Technical Paper
#4, Volume II.

Residential Development: Technical Paper #2 (Volume II) provides detail on recommended areas in southern Waimarama
for future rezoning.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

4-25

POLICIES AND OUTCOMES

Maintenance and enhancement of natural defense mechanisms: Methods appropriate to Waimarama include building
setbacks and planned retreat from coastal hazard zone (CHZ), controlling vehicle access to the beach (e.g. beach access
points), clearly identified car parking and dune planting (see Technical Paper #4).

Reserve Development: Investigate options for vesting of paper roads as public access reserves and retirement (as reserve)
of areas susceptible to hazard.

Infrastructure Development: It is recommended that further investigation is undertaken to evaluate community wastewater
schemes sized to accommodate projected residential growth. Other infrastructure requirements include roading, footpaths,
water supply (upgrading), and community buildings.

Maintain and enhance the natural defense
mechanisms of the beach and dunes,
including management measures to
discourage vehicle access and revegetation

Provide opportunities for structured and
staged greenfield expansion away from the
CHZ on land with suitable contour

Adopt a programme of
planned
infrastructural
upgrading consistent
with the growing
permanence of the
settlement

Recognise the importance of Waimarama
for recreation by upgrading and
expanding existing reserve facilities and
enhancing access along the CMA

Encourage tangata whenua
involvement in management of the
coastal environment (including the
protection of wahi tapu sites and
areas)

Avoid and mitigate natural hazards by
promoting planned retreat of existing
structures and where essential
implement sensitive physical measures

Source Data: Topomap Series 260, reproduced courtesy of LINZ

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

5-1

5. EFFECTING THE STRATEGY: IMPLEMENTATION AND
MONITORING

5.1. GENERAL IMPLEMENTATION

On the basis of the strategic objectives and policies, and on the area specific
objectives, policies and outcomes, the following provides additional recommendations
on the wider implementation framework to give effect to the HCES. This section has
been divided into the key management themes as this is considered the most usable
framework in terms of Council structures and internal divisions.

5.1.1. NATURAL CHARACTER

The following implementation measures are made for implementation of the strategic
objective and policies for natural character:

1. Undertake discussion with Napier City Council, Hawke’s Bay Regional Council and
the Department of Conservation regarding the potential to integrate management,
conservation and enhancement of natural areas. This is considered particularly
relevant to management of the following coastal areas:

• Aropaoanui;

• Waipatiki;

• Whirinaki;

• Waitangi/Ngaruroro;

• Haumoana;

• Cape Kidnappers;

• Ocean Beach; and

• Waimarama.

5.1.2. LANDSCAPE VALUES

The following general recommendations are made for implementation of the strategic
objective and policies for landscape values:

1. In consultation with landscape architects and the community, explore alternative
methods to protect landscape values, recognising the complex and dynamic nature
of these values.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

5-2

5.1.3. COASTAL PROCESSES

The following general recommendations are made for implementation of the strategic
objective and policies for coastal hazards:

1. Adopt a pre-cautionary approach to development in the coast given the current
lack of understanding of coastal processes and a lack of technical and monitoring
data. If doubt exists regarding a potential hazard the onus must remain with a
developer or proponent to demonstrate that a hazard is avoided, remedied or
mitigated and that liability for damage is understood and accepted.

2. In consultation with HBRC promote the adoption of a consistent and logical
approach to assessing the various management options for coastal erosion
hazard and determining if there is a justifiable need for physical intervention in the
form of hard protection works. Technical Paper #3 of the HCES (Appendix 1)
provides a model, highlighting the key steps for this assessment and it is
recommended that this be used as a basis for discussions with HBRC.

3. Ensure stormwater from development and other point and non-point source
discharges (eg septic tank field effluent) is carefully managed and does not
contribute to localised erosion or damage to natural defenses.

4. Improve the understanding of coastal processes and trends by encouraging
academic case studies in the Hawke’s Bay and by maintaining and enhancing the
existing beach monitoring programmes.

5. Promote partnerships between public authorities and landowners and provide
tangible assistance for land retirement, conservation management and coast care
schemes.

6. Investigate the best educational and promotional tools (including signage) for
protecting dune systems and other natural defenses from visitor interference and
vehicle damage.

5.1.4. TANGATA WHENUA

The following general recommendations are made for implementation of the strategic
objective and policies for tangata whenua values:

1. Hold discussions with local Iwi and other tangata whenua groups to canvas options
for greater tangata whenua involvement in management and monitoring
programmes in the coastal environment, in particular at the following locations:

• Aropaoanui;

• Tangoio;

• Whirinaki;

• Waitangi/Ngaruroro;

Technical Paper #3:
Erosion and Hazards,
BCHF, July 2000

!

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

5-3

• Haumoana;

• Clifton;

• Cape Kidnappers;

• Ocean Beach; and

• Waimarama

2. Undertake further technical investigations and technical papers to increase
understanding of archaeological and wahi tapu sites and areas within the coastal
environment, particularly in areas of development demand.

3. Investigate the best educational and promotional tools (including signage) for
protecting wahi tapu sites and areas and other taonga in the coastal environment.

5.1.5. SOCIAL AND CULTURAL VALUES

The following recommendations are made for implementation of the strategic objective
and policies for social and cultural values:

1. That further technical investigations and technical papers are undertaken to
increase understanding of historic, archaeological and other cultural sites and
areas within the coastal environment, particularly in areas of development demand.

2. That discussions be held with local community and interest groups to canvas
options for local community involvement in management and monitoring
programmes in the coastal environment.

5.1.6. RESERVES AND RECREATION

The following recommendations made for implementation of the strategic objective and
policies for social and cultural values:

1. Update and establish Reserve Management Plans for existing and future reserve
areas in the following high priority areas:

• Waipatiki;

• Haumoana;

• Ocean Beach;

• Waimarama.

2. Establish area specific Reserve Management Plans for the following areas:

• Aropaoanui (road reserve vested as reserve);

• Tangoio (in conjunction with DoC and HBRC);

• Te Awanga;

• Clifton (existing camping ground and domain);

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

5-4

• Cape Kidnappers (future reserve acquisition).

3. Undertake discussions with Napier City Council for the co-management options for
reserves in the northern sectors of Hastings coastal environment, recognising the
importance of these areas as a recreation resource for the Napier community.

4. Establish a working committee with the Hawke’s Bay Regional Council to promote
enhancement of water quality in waterways and lagoons in the coastal
environment.

5. Encourage coast-care and community groups for the local management of the
coastal environment and recreation reserves.

5.1.7. LAND USE AND DEVELOPMENT

The following recommendations are made for implementation of the strategic objective
and policies for land use and development:

1. Area specific Strategy and Structure Plans be prepared for the following preferred
growth areas:

• Waipatiki;

• Whirinaki;

• Te Awanga;

• Waimarama (north and south).

2. Review the strategic direction for Haumoana (limited growth) if infrastructural
constraints can be overcome.

5.1.8. INFRASTRUCTURE

The following recommendations are made for implementation of the strategic objective
and policies for infrastructure:

1. To undertake a publicity campaign to educate householders on the maintenance
requirements for septic tank use.

2. Undertake discussions with Napier City Council in regard to the Bayview
Wastewater Scheme and its potential impact upon development at Bayview and
whether it has any potential to service part or all of the Whirinaki area.

3. Investigate options to enforce maintenance and management of individual
wastewater systems (e.g. septic tanks).

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

5-5

5.1.9. ECONOMIC VALUE

The following recommendations made for implementation of the strategic objective for
the economic management theme:

1. Undertake investigation and identify a strategy for the promotion and enhancement
of Hastings coastal environment as a tourist attraction, including facilitation of
appropriate tourist activities and trails (e.g. eco-tours, walkways, farm stays).

5.2. MONITORING

To ensure the appropriateness and success of the strategic objectives and policies in
the HCES, it is recommended that the following monitoring measures are put in place:

1. A monitoring programme be introduced for coastal residential housing (building
consents) and subdivisions to gain a more accurate assessment of on-going
residential demand and supply. This should be incorporated in Council’s GIS
referencing of development sites.

2. The Housing Market Survey, Consents and Sales Review and Demographic
Review be repeated at least every five years to determine if the adopted Coastal
Residential Strategy (see Technical Paper #2) continues to be relevant to demand
and supply.

3. Establish a complaint’s register for the following issues, as a means of gauging the
appropriateness and adequacy of investment in the respective areas:

• Coastal hazards;

• Reserves and recreation facilities; and

• Infrastructure and servicing.

4. In conjunction with the HBRC, undertake regular monitoring of water quality to
identify the adverse effects of stormwater and wastewater disposal systems and
any failures in these systems.

Technical Paper #2:
Coastal Residential,
BCHF, July 2000.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

6-1

6. WHERE TO FROM HERE

The release of the HCES Report is a significant milestone for coastal management and
planning in the Hastings District. However, as a 20 year strategic planning tool, the
HCES cannot, by itself, achieve the desired outcomes for the Hastings coast. In fact, it
is really the first stage in an ongoing implementation process and provides the
‘integrated framework’ necessary to steer a wide variety of implementation
mechanisms, as illustrated in Figure 6.1 below. Without a clear commitment to
implementation, the HCES risks becoming just ‘another report on the shelf’. In our
opinion, the following steps will aid in the smooth and efficient implementation of the
Hastings Coastal Environment Strategy:

• Establishment of an interdepartmental Council task force to better co-ordinate
activity and planning in the coastal environment.

• Maintain the Forum Group to meet at least 6 monthly to discuss issues impacting
on the HCES and progress with implementation.

• Undertake a review of the HCES every 5 years, including the following key
components:

- Residential development and building trends;

- Progress with reserve management planning and implementation;

- Identification of emerging issues and new resource conflicts;

- Demographic change (through Census information);

- Progress and compatibility of infrastructural programmes with HCES
recommendations;

- Monitoring and evaluation of physical process trends (in particular coastal
erosion);

- Assessment of any change in local or central government structures and
other planning or statutory mechanisms.

Hastings Coastal Environment Strategy

19/12/00 Beca Carter Hollings & Ferner Ltd Rev Final
C:\Amelia\Final HCES\Master.doc

6-2

Figure 6.1 Implementation of the HCES

FINAL HCES REPORT

Technical Direction and
Action/Implementation Plans =

Monitoring Plans
and Technical
Investigations

+
Statutory Plans:
Annual, District,
Recreation

+
Area Specific
Structure Plans

	INTRODUCTION
	STUDY OBJECTIVES
	BACKGROUND TO THE HCES PROJECT
	PROJECT APPROACH
	GENERAL
	METHODOLOGY

	THE LEGISLATIVE CONTEXT
	BACKGROUND INFORMATION

	A PROFILE OF THE COASTAL ENVIRONMENT
	THE LEGISLATIVE CONTEXT
	THE RESOURCE MANAGEMENT ACT
	THE NEW ZEALAND COASTAL POLICY STATEMENT
	REGIONAL PLANNING CONTEXT
	DISTRICT PLANNING CONTEXT
	OTHER LEGISLATION

	THE PHYSICAL PROFILE
	STRATEGIC ISSUES IN THE COASTAL ENVIRONMENT
	TANGATA WHENUA VALUES
	SOCIAL AND CULTURAL VALUES
	LAND USE AND DEVELOPMENT
	INFRASTRUCTURE AND WORKS

	SPECIFIC MANAGEMENT AREAS WITHIN THE HASTINGS COASTAL ENVIRONMENT
	AROPAOANUI
	WAIPATIKI
	TANGOIO
	WHIRINAKI
	WAITANGI/NGARURORO
	CLIVE COASTAL ENVIRONS / WAIPUREKU
	HAUMOANA
	TE AWANGA
	CLIFTON
	CAPE KIDNAPPERS
	OCEAN BEACH
	WAIMARAMA

	STRATEGIC ISSUES, OBJECTIVES AND POLICIES
	BACKGROUND
	OBJECTIVES AND POLICIES
	NATURAL CHARACTER
	LANDSCAPE
	COASTAL PROCESSES
	TANGATA WHENUA
	SOCIAL AND CULTURAL
	RECREATION AND ACCESS
	LAND USE AND DEVELOPMENT
	INFRASTRUCTURE
	ECONOMIC

	EFFECTING THE STRATEGY: AREA SPECIFIC OBJECTIVES, POLICIES AND OUTCOMES
	INTRODUCTION
	AROPAOANUI
	WAIPATIKI
	TANGOIO
	WHIRINAKI
	WAITANGI / NGARURORO
	CLIVE / WAIPUREKU ENVIRONS
	HAUMOANA
	TE AWANGA
	CLIFTON
	CAPE KIDNAPPERS
	OCEAN BEACH
	WAIMARAMA

	E
	EFFECTING THE STRATEGY: IMPLEMENTATION AND MONITORING
	GENERAL IMPLEMENTATION
	NATURAL CHARACTER
	LANDSCAPE VALUES
	COASTAL PROCESSES
	TANGATA WHENUA
	SOCIAL AND CULTURAL VALUES
	RESERVES AND RECREATION
	LAND USE AND DEVELOPMENT
	INFRASTRUCTURE
	ECONOMIC VALUE

	MONITORING

	W
	WHERE TO FROM HERE

