

Draft Whitianga Coastal Action Plan

Executive Summary

This plan sets out the comprehensive assessment of the coastal erosion issues facing Whitianga and in line with the previous reports identifies the foreshore area in distinct areas summarising the current issues and the long term issues along the length of the foreshore and identifies options and solutions and the implications of these solutions and cost. Each area of the Whitianga coastal beach front and estuary requires specific management and along with this there are a number of annual maintenance programmes for the full beachfront need to be undertaken relating to better stormwater management, sand placement from dredged sand and boat ramp, wharf and beach maintenance.

It is acknowledged that the accurate cost of the work is on-going and the necessary funding requirements will continue to be discussed with Council, the Waikato Regional Council, the action committee and the community through the 10 Year Plan and Annual Plan Process and community engagement.

Summary of Areas A-F

Area A - Whitianga Waterways Channel to Whitianga Marina

- Sand Replenishment along the Robinson Road estuary foreshore. The sand may be able to come from either the Whitianga Waterways from 2015 onwards and/or from the dredging of the Robinson Road and Dundas Street Boat Ramps and the channel.
- No more sea walls along this section
- Development of a comprehensive boat ramp strategy including the future options for a Boat Wash Down and provision of upgrading the existing and new boat ramps.
- Building a working relationship with the Whitianga Marina Society and Whitianga Waterways Ltd in terms of a programme of dredging work and best practices and where possible shared services.

Area B - Northern Reclamation to Albert St/Buffalo Beach Road intersection

- Sand from the Wharf and Boat Ramp Dredging reused on Buffalo Beach.
- Important public recreation area extensively used throughout the summer months and close to the wharf and town centre.
- Beach Clean-up to be an annual event occurring prior to Easter, Labour Weekend and Christmas annual budget of \$25,000.00
- Possibility of beach nourishment from the Wharf to NZTA rock wall with native vegetation planting within foredune commencing 2013 annual budget of \$5,000.00

- Stormwater strategy for town centre to include options for redirection of the existing stormwater outlets along this section of beach, this report is to be completed by June 2013.
- Wharf maintenance and management to be reviewed.
- The long term option needs further discussion and a full study. The 1986 study by Raudkivi proposed a 220m groyne immediately adjacent to the channel. Further analysis of this option is required.

Area C - NZTA Rock Wall - End of the Carpark beyond the toilet block

- NZTA Rock wall - establish the cost and set a budget for annual maintenance costs.
- TCDC geotextile wall - total cost to be approximately \$250,000.00 plus maintenance costs. To be installed in the 2012/13 financial year.
- There is a need for the annual budgeting for maintenance costs of these walls.
- Rock wall consent renewal due 2017 - There is a need to initiate the consultation process with landowners and community and work with Waikato Regional Council to confirm the long term solution. The anticipated cost of this work is to be budgeted from 2014 onwards.
- Engage an international consultant in July 2013 to provide the best solution option for this area - a groyne or intertidal reef or other alternative.
- Sand push-up along this area annually as needed - \$15,000.00 per annum to be budgeted for push-up in various locations along the full length of Buffalo Beach.

Area D - From north of toilet block to just north of the Mercury Bay Boat Club

- Dune Restoration - the first 70m of dune planting was undertaken in October 2012. In autumn 2013 further planting in this first stage will be undertaken as well as an additional 50m adjoining to the south and another 50m to the north of the Taputapuatea. This dune restoration planting along Buffalo Beach is to be a priority during 2013/14.
- An annual budget of \$5,000.00 is required for the on-going dune restoration and replanting work.
- Sand push-up as required in the vicinity of the Mercury Bay Boating Club and adjoining properties.
- The boat access for the Mercury Bay Boating Club has been reinstated.
- Long term project of retaining/upgrading rock wall or the option of groynes either side of the Taputapuatea 2017 onwards.

Area E - Home Owners Association/TCDC/Vause Rock Wall - Te Waiti stream

- Long term option to be worked through with the landowners, Waikato Regional Council, TCDC, and Jim Dahm . A meeting is proposed in early January 2013 to discuss and finalise the options and determine a preferred option and identify the likely cost of work.

- Sand push-up in the vicinity of Ohuka Reserve to continue as and when required.

Area F - North of Te Waiti Stream to the northern end of Brophy's Beach including Tarapatiki Stream mouth

- Important recreation area extensively used throughout the summer.
- Sand push up along beach front to be on-going.
- Enhancement of beachfront reserve and boat launching.
- Resource Consent for emergency works and longer term geotextile backstop wall - the design work and consent process will be undertaken in 2013. The cost of the geotextile backstop wall will need to be budgeted.
- Consideration of a groyne option to be finalised in the 2013/14 year.
- Relocate Council services (pipework) back towards the State Highway.

2.0 Introduction

2.1 This document sets out an integrated coastal erosion action plan for Buffalo Beach through to the Whitianga Waterways Ltd Canal and sets a long term strategy as well as identifying the coastal erosion work that has been undertaken along Buffalo Beach in recent years and the future on-going work that is required to ensure that the foreshore areas of Buffalo Beach and the Whitianga estuary are protected and enhanced to protect the natural coastal character of the sandy beach and estuarine foreshore. The plan also establishes various actions for the hot spots along the foreshore that have been subject to coastal erosion over the last 15-20 years and the consent issues that the Council and various landowners along the beachfront are facing. Also included is an outline of the annual on-going maintenance, beach clean-up and dredging work that is required each year and are proposed for inclusion in the Council budgets as we move forward.

2.2 This plan covers the area from the entrance to the Whitianga Waterways Ltd Canal through to the northern end of Brophy's Beach at Stormont Lane. This area has been divided into six sections with each section requiring specific consideration and having unique features and issues which together comprise the whole foreshore area which is a defining character of Whitianga as a coastal settlement.

2.3 Since 1972 there have been reports undertaken on behalf of the Council and the Waikato Regional Council to assess coastal erosion at Whitianga and to identify options and ways to manage and resolve these problems. The reports include:

- 1972 Simpson;
- 1973 Gibb;
- 1979 Environment Waikato;
- 1981 Healy;
- 1983 Dell & Higgins;
- 1986 Ministry of Works;
- 1986 Raudkivi;
- 1998 Tonkin & Taylor - Buffalo Beach Coastal Management Strategy;
- 1999 Buffalo Beach Collaborative Committee on Erosion & Beach Management Problems and Opportunities;
- 2003 Terry Healy - Erosion Remediation for Ohuka Beach, Mercury Bay;
- 2003 Opus - Ohuka Beach, Whitianga Review of Proposed Beach Remediation Works;
- 2004 Beca - Buffalo Beach Coastal Erosion Management Strategy;
- 2012 Bronwen Gibberd - Whitianga Coastal Futures - Options for Beach Management.

(Note - this is not a complete list but illustrates the quantum of research and reports that have been undertaken in relation to coastal erosion and coastal processes.)

All of these reports identify the existing issues of coastal erosion and or coastal processes along Buffalo Beach and Brophy's/Ohuka Beach and identify various options for the management of the issues along sections of the beach.

2.4 The purpose of this report is to develop an action plan which encompasses the whole length of the beach and enables the development of a long term plan which identifies work priorities and sets out budget requirements and timeframes for solutions to address the problems. The action plan also includes the annual maintenance programmes along the full length of the beach including the estuary areas with boat ramps and dredging requirements and areas of beach clean-up to provide an annual work plan for Council.

3.0 Physical Environment

3.1 In line with the previous reports identified above we have broken the project area into specific sections Areas A - F.

3.2 Area A Whitianga Waterways Ltd Canal - the Whitianga Marina

The physical environment of this area includes the estuary area which is characterised by the tidal foreshore areas along Robinson Road, the Robinson Road boat ramp, the boat mooring areas along the inner harbour and the channel, the Dundas Street boat ramp, the southern reclamation providing the boat hard stand and boat storage areas and the Whitianga Marina.

Along this area there are opportunities for beach enhancement and replenishment along the Robinson Road foreshore. Sand dredged from the boat ramp areas and Whitianga Waterways and the channel may be suitable for beach nourishment along the estuary edge. It is anticipated that it may be approximately 3-5 years before the Whitianga Waterways Ltd are back into developing new subdivision areas and this will give Council time to liaise with the community around sand nourishment along the Robinson Road foreshore areas. It appears that there are some local residents with very firm views around the option of using dredged sand for beach nourishment. It is important therefore to identify the residents with a particular interest in this option and discuss the process with them as part of this plan. Dredged sand is darker than general beach sand however the sand will bleach to blend in with the existing foreshore sand over a relatively short time period. There are some old existing seawalls along the Robinson Road foreshore and a number of structures. It is considered appropriate that no more seawalls be constructed along this area.

The Robinson Road and Dundas Street boat ramps may also require increased maintenance and dredging. The issue of the Whitianga boat ramps and better provision for boat launching is an integral component of the management of the foreshore area and foreshore processes. The whole issue of boat ramps is another project but consideration of these facilities is important in this action plan. There are a number of issues and options which need separate investigation as part of the boat ramp discussion. Some of the issues facing the existing facilities are the problems of congestion around the Esplanade boat ramp and conflict with the public during the visitor summer peak, the on-going maintenance of all the boat ramps and the inability of the Dundas Street boat ramp to provide all tide launching and the current at this location making launching difficult. There is also the future option of providing a facility such as a boat wash-down area in the vicinity of one of the boat ramp areas and additional boat trailer parking. It is proposed that the issues facing boat ramps will be investigated as a separate issue from this project but it clearly needs to be undertaken within the same timeframe and the issues are interrelated. It is proposed that the boat ramp strategy report be commenced within this current financial year and that the provision for upgrading the Esplanade boat ramp be completed.

There is also a need for better communication with the Whitianga Marina Society (WMS). The existing facilities on the southern reclamation are important to the whole community and the Marina Society is also involved in on-going dredging work. The Marina Society is a very important component for the coastal foreshore issues. It is important to co-ordinate the use of the dredge and ensuring a consistent approach to the dredging schedule between WMS, Whitianga Waterways Ltd and TCDC.

3.3 Area B Northern Reclamation to Albert Street/Buffalo Beach Intersection

This area incorporates the foreshore area immediately adjacent to the Marina through to the southern end of the NZTA rock wall. The land to the north of the marina is known as the northern reclamation and provides an open space grassed area, parking and fuel storage associated with the marina and a public toilet. Carina Creek discharges at this location into the harbour. To the north of this area is the public boat parking, children's playground, the boat ramp and public toilets and dingy storage area. This area is a significant area of public open space being located in the town centre and the site of the annual scallop festival, access to the marina and a key pedestrian area during the summer months. It is important that this area has good access and high public amenity being an important component of the upgraded town centre. Running along the front of this area is a revetment wall which has Waikato Regional Council consent. Around the boat ramp and wharf there is some need for dredging and this sand can be used along Buffalo Beach.

As identified above the issues of the boat ramp and boat parking area will form part of the overall boat ramp strategy for Whitianga which is to be undertaken in conjunction with this project. During the summer months this area is congested. It is proposed to provide better integration of the boat ramp, boat trailer parking, the children's playground and pedestrian access to and from the wharf. The draft 2013/14 budget has included \$100,000 for the upgrading of the Esplanade Boat ramp. As part of that work it will be necessary to finalise the most suitable use of public open space between the boat ramp and the northern reclamation in terms of parking, playground and pedestrian movement. This project will be a key project for the 2013/14 year.

One option that may help to resolve some of the current boat ramp issues is the possibility of charging boat users at this central location given its summer demand and the congestion that occurs. Any money earned from the boat ramp could then be put towards the costs of upgrading the other boat ramps at Dundas Street and/or Robinson Road and the development of a pontoon at the Wharf ramp. The WRC consents for dredging and depositing sand expire in 2013 and these consents need to be renewed.

The wharf is operated as a commercial wharf and utilised daily by the Whitianga Ferry, tour operators and commercial fisherman, fishing competitions and during the summer months is constantly busy. There is some maintenance costs associated with the wharf and the Ferry Landing wharf on the other side of the harbour that need to be budgeted for and Council is currently reviewing all of the issues associated with the wharf.

The area north of the wharf is the open space foreshore area along the Esplanade this area is one of the most popular and most utilised areas of Buffalo Beach being a popular area for surf casting close to the harbour mouth and wharf, pipi gathering, the Banana Boat, beach volleyball and family gatherings and swimming. This area of beach front is also adjacent to the wharf with all the pedestrian traffic from the ferry and close to the town centre. This area of beach has naturally replenished over the last 10-15 years however there is the possibility that the sand currently in this area will not remain. It is necessary to undertake a feasibility study for the long term options for the retention of this section of beachfront which is of critical importance to Whitianga. Previous reports such as the 1998 Tonkin & Taylor report and 2004 Beca report included a number of options including a possible groyne of between 225 - 125 m long in this area. Such a structure would however be a significant cost and will alter the natural character of this area of the beach front including the pipi bank and the groyne may be subject to erosion from the channel. It is therefore necessary to finalise the suitable long term options for this section of the beach in-conjunction with the options in relation to the NZTA rock wall.

Some of the other issues along this section of the beachfront are the stormwater outlets from Buffalo Beach Road and the Esplanade. Council is currently working on a stormwater strategy for the Whitianga Town Centre as part of the town centre upgrade. Future options for these existing stormwater outlets are included in that strategy and where possible redirected to Carina Creek or the harbour rather than discharging to the beachfront (subject to affordability). The stormwater strategy is to be completed by June 2013 and so this work will be undertaken within the next 6 months.

Beach clean-ups are also proposed to be undertaken annually along this section of the beachfront. Beach clean-ups will occur between the Wharf and Albert Street (approx. 500m) prior to Labour Weekend, Christmas and Easter each year.

3.4 Area C- NZTA Rock Wall - End of the Carpark beyond the Toilet Block

This stretch of the beachfront encompasses the New Zealand Transport Agency (NZTA) rock wall and TCDC geotextile wall. The NZTA rock wall was originally built in the early 1970's and was recently rebuilt in a jointly funded project between NZTA and TCDC. The rock wall consent expires on 30 June 2017. The new geotextile wall which is about to be constructed extends northwards from the end of the NZTA rock wall. This geotextile wall will butt up to the existing NZTA wall and extend beyond the toilet block and replace an old rock wall immediately in front of the toilet block. The geotextile rock wall will resolve the on-going issue of end effect erosion from the existing rock wall between the NZTA wall and the toilets and also erosion occurring immediately north of the toilet block. The area immediately to the north of the toilets required some work to be undertaken recently using the emergency provisions of the Resource Management Act 1991. Part of the construction of the geotextile rock wall will involve re-contouring the beach profile and pushing-up sand over the geotextile bags. While the geo-textile wall is in effect extending the built coastal defence structure a further 90 metres along the beach front this section has been subject to significant erosion. Council will be carefully monitoring the geotextile wall to see if the re-contoured beach profile can be maintained and it is hoped the on-going need for sand push-up will be reduced.

In the interim along this section of the beach some sand push-up has been undertaken either side of the toilets to reinstate the beach profile which has been subject to significant recent erosion.

The option of a groyne or intertidal reef needs to be finalised as an alternative to relocating the rock wall. It is proposed to engage an international consultant to determine a final option for this area of the beach. One of the issues with the option of an intertidal reef is the strong nearshore tidal current which will need to be assessed. The alternative to these options is the building of a backstop wall behind the NZTA wall which would result in a loss of road width. There is a need for consensus

around the preferred options between the community, WRC and TCDC and progressing the preferred option through the design and consenting process.

3.5 Area D - North of the Toilet Block to north of the Mercury Bay Boat Club

This is a relatively long stretch of the beach and provides a good area for dune restoration and enhancement. TCDC/WRC have commenced the first part of the dune restoration project which will involve annually re-contouring and replanting 50-100 metre sections of the dune with appropriate native coastal plants along this area of beach. The work was undertaken in early October and is a joint Waikato Regional Council and TCDC project. In autumn 2013 the further planting will be undertaken with an additional 50m south of the recently planted area and an area of 50m north of the Taputapuatea stream. An annual budget of approximately \$5,000.00 is required for this dune re-establishment project.

Currently along the southern side of the Taputapuatea stream is a rock wall which has been located here for a number of years. As identified in the previous reports this rock armouring is successfully preventing stream migration. From time to time this stream needs realigning and opening to maintain the flow of water. The Council also has consent for a stop-bank adjacent to the Taputapuatea stream. The Waikato Regional Council has indicated that a retrospective consent may be required for the existing rock wall this consent may be able to be incorporated with other consents along the beach front being undertaken in the near future. Looking towards the longer term issues it will be necessary to finalise a proposed option and timing to either replace or upgrade the existing rock wall adjacent to the Taputapuatea with a geotextile wall or consideration of a groyne at this location. These options will need to be considered from 2017 onwards. This area of the beachfront is of significance to Ngati Hei with the Taputapuatea stream registered as a site of Waahi Tapu for Ngati Hei. This area is very popular with young children playing in the stream and families picnicking. In addition this area is a significant bird nesting area which DOC monitors during the summer months. Dotterels also nest along the full length of the beach with a number of pairs either side of the Taputapuatea stream.

Sand push-up along this area of beach at the northern end in the vicinity of the Mercury Bay Boating Club (MBBC) will be carried out including adjacent to the rock seawall north of the MBBC. This work is required at various times throughout the year and an annual budget of approximately \$15,000.00 is required for the sand push-up work in various locations along the beach front.

It is also necessary to liaise with the Mercury Bay Boating Club to ensure that there is on-going communication with them and that there issue of an adequate boat ramp access throughout the year is resolved.

3.6 Area E - Home Owners Association/ Vause/TCDC Rock Wall - Te Waiti Stream

This section of the beach covers the area of the existing rock walls through to Ohuka Reserve. The resource consents along this section of the beach expire in September 2015. It is important that discussions between the Homeowners Association and other key parties included WRC and TCDC commences in 2012/13. The consultation and renewal of the consent need to be planned for and how it will be funded agreed. The previous reports have all evaluated the options for this section of the beachfront and it is a matter for the landowners and other key parties looking towards an agreed way forward beyond 2015.

In the interim sand push-ups will be carried out along the beach front including in the vicinity of Ohuka Reserve as and when required.

3.7 Area F - North of Te Waiti Stream through to the northern end of Brophy's Beach

Resource consent from the Waikato Regional Council is required in relation to the emergency works that were undertaken by the Council earlier in the year placing rocks along the beachfront. This consent will include the option of replacing the rocks with a geotextile backstop wall covered with sand and native dune vegetation. This consent process will be commenced in early 2013. The profile of Brophy's Beach is not as steep as the remainder of Buffalo Beach and therefore the wall is a relatively low structure. In the interim until a final design solution is established for this section of beach sand push-up will be on-going to assist in reinstating some high tide beach along this area of foreshore. The geotextile backstop wall project will be in the order of approximately \$500,000.00 - \$750,000.00 and will need to be considered in future budgets beginning with the 2013/14 budget. A trail area for natural sand skirts will be undertaken on the southern side of the mouth of the Tarapatiki Stream to see if sand will naturally accumulate around the skirts. This project will be monitored over the summer and the project has been assisted by the students at Mercury Bay Area School who have made the sand skirts.

Some matters that need to be addressed at Brophy's Beach to provide long term solutions is the option of re-diverting the stormwater outlets away from discharging directly to the beach front and the possibility of a groyne either side of the Tarapatiki Stream.

Brophy's Beach is another extremely important area of the beach front and is a priority area. It is very popular over the summer months with school groups, families and tourists and the natural character of this section of the beach is very important along with the open reserve area between the beach and the road.

4.0 Conclusion

All of the previous reports have identified a range of approaches to coastal hazard management and beach enhancement. The reports also touch on the national and regional policy statements which require approaches that recognise the natural forces of the coastal environment. The action plan has identified where we can establish a programme of dune restoration and beach nourishment and there are a number of existing consents for dredging and depositing sand and sand push-ups that can assist with this work programme.

There is a need for a co-ordinated approach between the Waikato Regional Council, TCDC and the community to move forward together in resolving these very complex coastal issues including funding options, the consenting requirements, construction and on-going monitoring and maintenance.

The review of the District Plan will also include the coastal hazard setback which directly affects portions beachfront properties. The consultation process for the Draft District Plan is underway with the Proposed District Plan likely to be publicly notified in the middle of 2013.

There are areas along the beachfront that require engineering solutions and there are areas that are able to retain their natural qualities. The Action Plan is a co-ordinated approach to move forward and resolve these issues.

Summary Table

Area	Solution	Timing	Cost
Area A			
- Foreshore Enhancement	No more seawalls Re use of dredged sand	2015 onwards 2012	\$10,000.00
- Marina Society	Engage in communication	2013	Potential for cost sharing
- Boat Ramp Strategy	Identification of upgrading options and new boat ramps		Costs to be determined
Area B			
- Beach Nourishment & enhancement	Re use of dredged sand & beach nourishment	2013	\$5,000.00
- Boat Ramp	Beach Clean-ups Possible charging	X3 annually 2013	\$25,000.00 Possible cost savings and revenue towards boat ramps.
- Wharf	Review of maintenance & management	2013	Costs to be determined
- Stormwater Management	Redirecting stormwater outlets	2015	Likely to be expensive
Area C			
- NZTA Rock Wall	Consent issues and long term options need to be determined	2015	Costs to be determined
- Geotextile Wall	Wall to be constructed	2012/13	\$250,000.00
- Sand Push-up	Annual programme to be established	2012/13	\$15,000.00 for full length of beach annual cost
Area D			
- Dune Restoration	50-100 metres of dune re-contouring and planting	2012 onwards	\$5,000.00 per year
- MBBC	Beach access Sand push-up	To be discussed with MBBC	

Area E			
Seawall Issues	Liaison with landowners to commence	Nov 2012	To be determined
Ohuka Reserve	Consent issue to be included with homeowner wall Sand push-up to continue	On-going	
Area F			
- Protection & Enhancement of Brophy's Beach	Emergency works undertaken Geotextile backstop wall	2012 2017	\$70,000.00 \$500,000.00 plus

Draft

Draft

Buffalo Beach Coastal Erosion Project

Area A - Whitianga Waterways Channel to Whitianga Marina
 • Sand Replenishment along the Robinson Road estuary foreshore: Sand to come from either the Whitianga Waterways from 2015 onwards and/or from the dredging of the Robinson Road and Dundas Street Boat Ramps.
 • No more sea walls along this section.
 • Discussion and agreement with Marina Society to ensure that dredged sand is reused on Buffalo Beach.
 • Development of a Boat Wash Down and upgrade of the boat ramp part of the boat ramp project.

Area B - Northern Reclamation to Albert St/ Buffalo Beach Road Intersection
 • Sand from the Wharf and Boat Ramp dredging to Buffalo Beach.
 • Beach Clean-up to be an annual event occurring prior to Easter, Labour Weekend and Christmas; annual budget of \$25,000.00.
 • Beach nourishment from the Wharf to NZTA rock wall with native vegetation planting within foredune commencing 2013 annual budget of \$5,000.00.
 • Long term option, possibility of a groyne; this has a number of issues and needs further discussion.

Area C - NZTA Rock Wall - End of the Carpark beyond the toilet block
 • NZTA Rock wall - annual maintenance costs.
 • TCDC geotextile wall - \$250,000.00 plus maintenance costs. Annual budget for maintenance costs of these walls.
 • Costs of renewing consent 2017 - the need to initiate the consultation process with landowners and community and work with Waikato Regional Council around the seawall consents, the anticipated cost of this work needs to be budgeted from 2014 onwards.
 • Sand push-up along this area annually as needed - \$5-10,000.00 per annum to be budgeted for push-up in various locations along Buffalo Beach.

Area D - From north of toilet block to just north of the Mercury Bay Boat Club
 • Dune Restoration - 50-100 metres per year commencing Oct 2012.
 • An annual budget of \$5,000.00 is required for the on-going dune restoration and replanting work.
 • Sand push-up as required in the vicinity of the Mercury Bay Boating Club and adjoining properties.
 • Re-instate boat ramp access for the Mercury Bay Boating Club.
 • Long term project of retaining/upgrading rock wall or the option of groynes either side of the Taputapuatea 2017 onwards.

Area E - Home Owners Association/TCDC/Vause Rock Wall - Wai-ti stream
 • Consent issues to resolve with Waikato Regional Council - Liaison with the Homeowners Association to commence November 2012 to be led by Peter Wisheart.
 • The cost of the renewal of consent for the rock wall in this vicinity will need to be included in the budget from 2013 onwards.
 • Sand push-up in the vicinity of Ohuka Reserve as and when required.

Area F - North of Wai-ti Stream to the northern end of Brophy's Beach including Tarapaki Stream mouth
 • Sand push up along beach front.
 • Resource Consent for emergency works and geotextile wall - 2013. The cost of the geotextile wall will need to be budgeted.

<p>Whitianga Coast Buffalo Beach Coastal Erosion Project Areas</p> <p>Created by: AJJ Projection: NZTM Date: 13 Sep. 2012</p> <p>Status: Draft Request No.: 24038 File name: 24038_Whitianga_Beach_Coastlines</p> <p>For Waikato Regional Council staff only</p>	<p>0 250 500 750 1000 Metres</p> <p>A2</p>
<p>ACKNOWLEDGEMENTS AND DISCLAIMERS</p> <p>Imagery sourced from Teralink International Limited (TIL) 2007 and is the property of TIL and the Waikato Regional Aerial Photography Syndicate (WRAPS) 2007. Copyright Reserved.</p> <p>Waikato REGIONAL COUNCIL Te Kaunihira ā Rohe o Waikato</p>	

DISCLAIMER: While Waikato Regional Council has exercised all reasonable skill and care in controlling the contents of this information, Waikato Regional Council accepts no liability in contract, tort or otherwise howsoever, for any loss, damage, injury or expense (whether direct, indirect or consequential) arising out of the provision of this information or its use by you.