[image: image1.jpg]Protect Piha Heritage Society Inc.

PO Box 3, Piha

Waitakere City

New Zealand

Email: protectpihaheritage@xtra.co.nz

www.piha.co.nz/heritage

Proposed New Zealand Coastal Policy Statement 2008

Submission by Protection Piha Heritage Society Inc

Contact Sandra Coney, Chair

021 446370

We wish to appear in support of this submission

1. Background

Protect Piha Heritage Society Inc (PPH) was formed in December 2007. It has 60 members, who are mostly residents or bach owners with some from further afield.

The aims and objectives of the Society are to protect the natural, cultural and historic heritage of Piha and its environs and to maintain the coastal character of Piha.

2. Description of Piha

Piha is a coastal area with a small coastal village on the West Coast of Auckland, 40 km from the CBD. It is surrounded on the south, east and north by the Waitakere Ranges Regional Park, and by the Tasman Sea on the western side.

A small coastal village has developed since the area was subdivided in the early 1930s. . Half the population is permanent residents and half bach owners.

Because of its historic isolation, most community services at Piha are organised by the community, so the settlement has a strong ethic of self-help. There are 27 societies which run most amenities including a Post Office, Library, Rural Fire Services, sports facilities and two surf clubs. Piha lacks commercial development. There is one store and one beachfront takeaway, and two campgrounds on public land. There are a number of environmental activities, some organised jointly with the Waitakere City Council and the Auckland Regional Council.

3. Subdivision, use and development at Piha

Most subdivision occurred in the 1930s ands 1940s, and there is little scope for further subdivision under the current District Plan rules. A few years ago, one prominent site gained permission to subdivide into nine 1-acre lots and is currently being marketed. A plan to build around 20 dwellings as owners-in-common on another site, was opposed by the community and was withdrawn by the developed a week before a scheduled Environment Court hearing.

Until recently, building has been low-key with the natural environment has been predominant. More recently, because of its proximity to Auckland and an increase in the value of coastal land, larger scale houses are being built both for permanent residents and as holiday houses.

Another trend has been for houses to be built on sections, but the original baches retained as ‘sleep-outs’ with, nominally, their sinks removed. This has had the effect of allowing two dwellings on a number of sites.

A consent was recently given for the use of a residential site for a café, which would be a first for the entire West Coast and Manukau Coast. This has been appealed by this Society to the Environment Court.

There is considerable concern in the community at inappropriate development and the loss of coastal character. These issues have been raised with the local Waitakere City Council, but not adequately addressed. Because of this, Piha was strongly in support of the recently enacted Waitakere Ranges Heritage Area Act, sponsored by Waitakere City Council, Auckland Regional Council and Rodney District Council. This provides objectives and tools to protect the natural environment and the natural character of the Ranges, including the coastal villages.

Because of its proximity to Auckland, Piha is a prime destination for day-trippers from the Auckland metropolitan area, including surfers. It is common to have thousands of visitors on weekends and public holidays in the summer. There are an increasing number of events held at the beach, including surfing and surf-life saving competitions, but also other activities such as commercial promotions and high-impact sports such as Thundercats which have proved contentious.

Our experience as a small coastal community under pressure from inappropriate subdivision, use and development has informed our responses to the Proposed New Zealand Coastal Policy Statement.

.

 4. Support for Proposed New Zealand Coastal Policy Statement

We strongly support the development of the NZCPS, to protect the coastal environmental and address pressures on it. It is our submission that the draft Objectives and Policies should be further strengthened. In an island country, New Zealand’s coastal environment is of enormous significance. It is our greatest asset, differentiating New Zealand from many other countries in the world. Our coast is our point of difference: it determines our lifestyle, and provides open space and recreational opportunities that few other countries can offer. It enables New Zealanders and visitors to access the natural environment readily, and to live a less urbanised, more outdoors-focused lifestyle, that provides health and other social benefits.

However, its very accessibility creates threats, which need to be addressed through the NZCPS.

New Zealand’s coast is varied and of great natural beauty. However, it is being cumulatively changed through subdivision and development. The entire eastern seaboard of the Auckland region from Auckland north to Mangawhai is either developed or under threat of development, except for those areas in public ownership. Much of the West Coast, including the Manukau Harbour edge is in public ownership, through the Waitakere Ranges Regional Park.

This is an area of great scenic beauty and significance through its geology, biodiversity values, landscapes, recreational values, and cultural and historic heritage. However, it is under threat from inappropriate development. This is recognised by the recently enacted Waitakere Ranges Heritage Area Act. This has the status of a national policy statement, but has stronger provisions than the other national policy statement in Auckland, the Hauraki Gulf Marine Park Act. We believe that the NZCPS should recognise and support both Acts

5. General comments on the Proposed New Zealand Coastal Policy Statement

PPH generally supports the intent of the proposed NZCPS, however we request that amendments be made to many of the proposed Objectives and Policies, to provide greater clarity, and, in some places, to strengthen then.

In places the policies are very brief and generic. We appreciate this is to enable local authorities to develop regional and local policies, but we expect a national policy statement to give clarity and a strong lead to provide explicit direction.

In a number of areas, it appears that policies developed for urban areas have been inappropriately transferred onto the coastal area. The NZCPS overall does not recognise the particular features and character of the coastal area that distinguish it from metropolitan areas. While commerce and trade provide the genesis and focus of urban areas, many coastal settlements, like Piha, have developed differently.

Coastal settlements are ‘on the edge’, they face the ocean, they are more exposed to natural elements and the form settlement and development has taken has resulted from activities arising from proximity to the ocean, such as fishing, boating, and recreation.

New Zealanders have historically looked to the coast for their recreation and leisure, and there are many settlements, like Piha, that have developed as holiday destinations, as places for people to seek respite from their everyday urban working lives in the natural environment, and to undertake activities that enable them to experience natural and wilderness values, including ocean and coastal processes, sounds, smells, quiet and darkness.

Consequently protecting these experiences and values is critical to the NZCPS. Natural and wilderness values are undermined by inappropriate subdivision and development, especially forms of development that urbanise and extinguish the difference between coast and town.

At Piha, buildings have traditionally been small-scale and have actively sought to be subservient to the natural environment, often being nestled within groves of trees or in sheltered positions in valleys and behind ridges where they avoid winds and blend into the environment.

The recent trend is for much larger houses, constructed of concrete, glass and steel, built in prominent positions, and oriented to maximize sea views. These ‘architectural statements’, impose themselves on the landscape to the detriment of the natural values of the coast and other people’s enjoyment of the coastal environment.

The NZCPS should protect the character of the coast, recognizing that it differs from the character of the urban areas, and that that character is of national importance, in terms of national identity, and social and economic benefits.

6. Waitakere Ranges Heritage Area Act 2008 and Hauraki Gulf Marine Park Act 2000

The Waitakere Ranges Heritage Area is regarded as being of national significance. The NZCPS should include a section supporting the provisions of this act to avoid the NZCPS being regarded as having paramountcy. The provisions of the NZCPS should recognize and be consistent with the the Haurakaki Gulf Marine Park Act.

Regarding the Waitakere Ranges Heritage Area Act, for the avoidance of doubt, we would like a section that states that :

‘Where there is a conflict with the New Zealand Coastal Policy Statement, the Waitakere Ranges Heritage Area Act, should be paramount.’

7. Objectives

Objective 1

Change sought:

‘People and communities are able to provide for their social, economic and cultural wellbeing through the protection and appropriate use and development of natural and physical resources in the coastal environment.’

Reason

We wish to see ‘protection’ elevated, as we believe protection should have preeminence over use and development . The inserted word ‘appropriate’ modifies ‘use and development’.

Large parts of the coastal environment are in Crown or public ownership, and enjoyed by the public. However, there are significant areas of private property in the coastal environment, and public lands held for conservation and recreation purposes can be impacted by development on neighbouring private land. The public estate needs to be ‘buffered’ from inappropriate development on this adjacent land. Therefore the protection of individual owners’ ‘use rights’ needs to be modified by reference to the public interest in stronger protection.

Objectives 2 and 3

These need to be switched, so that preservation of natural character comes ahead of ‘subdivision, use and development’.

Objective 3 (new order)

Change sought:

‘Subdivision, use and development in the coastal environment preserve coastal character and are differentiated from urban forms of development. Subdivision, use and development in the coastal environment are managed to ensure they occur in places, in forms and within limits consistent with preservation of natural character and sustainable management. ‘

Reason

This emphasizes that development in coastal areas will reflect the coastal location, history of settlement, and natural environment. Making development consistent with natural character will raises the test for whether subdivision, use and development should occur.

Objective 5

Change sought:

‘The value to the public of the coastal marine area as public open space is recognised and its intrinsic, scenic, cultural,and amenity values [delete words ‘as public open space’] are protected.

Reason

The meaning of ‘public utility’ is not clear. It implies functionality, whereas, the public values the coastal marine area for its intrinsic values and scenic qualities, as well as the uses to which they can put it. Much of the enjoyment of undertaking activities in the coastal marine area is the natural and wilderness settings in which they are undertaken.

Objective 6

Change sought:

‘Public access to and along the coastal marine area is maintained and enhanced in a manner that is consistent with the protection of natural and physical resources.’

Reason

Public access is important but it should not be at the expense of the natural environment. For example, access can be damaging if it involves built structures such as boat ramps, wooden walkways or armouring of the coast. Access can also lead to plundering of natural resources, wear and tear, damage to fauna and flora and habitats and loss of wilderness values. Therefore there will be some places where improving access is contraindicated, so that discretion should be exercised in providing for it.

8. Policies

Order of the policies

The section on Subdivision, Use and Development Policies 14 – 29 should be shifted to after Historic Heritage.

Reason

Protection of the coast should be the priority of the NZCPS. In the hierarchy of policies, the sections relating to protection should precede those of Subdivision, Use and Development.

Policy 1 The coastal environment

We seek two additions in defining the extent of the coastal environment.

g) geological formations that have been created by or modified by coastal and other processes

h) the catchment of the coast, and where there are hills behind the coast, the land up to the main ridgeline.

Reason

The coastal environment is more than the listed parts of the coastal environment. The whole of the coastal catchment should be managed in an integrated way.

Policy 5 Precautionary approach

We support the adoption of the precautionary approach but seek the deletion of the word ‘significantly’.

Reason

Where effects are ‘uncertain, unknown or little understood’ it will be difficult if not impossible to predict whether they will be ‘significantly adverse’ or less than that. Therefore, it would be more prudent to adopt the precautionary approach where any adverse effects are possible.

Policy 6 Integration

Support this policy and seek the addition of

f) where use that crosses the mean high water springs boundary would give rise to adverse effects in either the coastal marine area or above mean high water springs, it will be regarded as having adverse effects on both.

Reason

We have had the experience at Piha of a lack of coordination between local authorities on activities which occur on the sea, but require access through both the coastal marine area and above mean high water springs. There has been a tendency for the Harbourmaster and local authorities to narrowly assess effects on the area under their jurisdiction, without taking into account effects on the other areas.

Policy 7 Conservation Land

Change sought:

‘Where land in the coastal environment is held or managed under the Conservation Act 1987, or an Act listed in the 1st Schedule to that Act, or is regional parkland or land held under the Reserves Act or Protected in Perpetuity under an Order in Council, its status and purpose shall be taken into account when determining the status of activities in plans……’.

Reason

Much of the conservation estate of the Auckland region is owned and/or managed by the Auckland Regional Council rather than Department of Conservation. This is true for the Waitakere Regional Parkland which surrounds Piha.

The policy could also recognize the need for plans to take into account the potential effects of activities on land adjacent to parkland. Development on properties adjacent to parkland is well known as a vector for introducing pests, as well as damaging ecosystems, waterways and so on. There is a need to buffer conservation parks from the effects of subdivision, use and development on the boundaries.

Subdivision, use and development

Policies 14–29

In general we are concerned that this section does not sufficiently differentiate policies for the coastal environment from those for urban areas, and does not recognize and emphasise the uniqueness of the coastal environment, in terms of its natural values and its coastal character. The provisions as written could equally be applied to urban development.

The section should give direction that any development that takes place should respect the natural values of the coastal environment and be undertaken in an especially sensitive fashion to make sure development fits within, and is visually subservient to the natural environment.

In revising this section through submissions, we would be concerned if it means that subdivision and development was directed to areas that are already developed or compromised. We have had a particular problem at Piha, where successive councils have had an unwritten policy to encourage development at Piha, because it has already had development, to protect other less developed beaches nearby.

Piha is located in an Outstanding Natural Landscape and undoubtedly has beaches and landscapes of international standing. Because of these very factors, it has attracted development. It has been compromised, however, it is still very beautiful and unspoiled. The argument that development should be directed to areas of existing development, effectively ‘writes off’ areas such as Piha, despite their intrinsic beauty and value.

To simply direct development to areas that are already developed, takes no account of the intrinsic and natural values of the areas, and whether it is more important to protect those, compared to an undeveloped area that is not outstanding and has less natural and scenic value.

Policy 14 Location of subdivision and development

Policy 14 c

Oppose.

Reason

We believe, that subdivision and development in the coastal environment should, in the first instance, reflect protection of natural values and coastal character. A ‘mixture of land uses’ implies commercial, industrial, residential and so on.

Policy 14 (d)

Support.

Reason

It is important to give strong direction to setting back subdivision and development from the coastal marine area and coastal edge to protect open space and natural values.

Policy 14 (e)

We are not sure what the meaning of ‘urban sprawl’ and ‘existing urban areas’ means in the context of the coastal environment. In the Auckland region, most coastal settlements are outside the MUL and have a quite different character than urban areas. If the policy means to encourage development within the existing MUL rather than in the coastal environment, we support it. Perhaps the policy needs to distinguish rural coastal areas from those within metropolitan areas.

Policy 14 (h)

‘Buffer or otherwise protect sites of significant indigenous biological diversity, landscape, historic heritage, geology, landform, and recreational value including public open space.’

Reason

All these things need buffering and protecting not just biodiversity.

Policy 15 Form and design of subdivision and development

Add words in policy heading as above.

Reason

The design of subdivision and development in the coastal environment, should retain the coastal character of that area, unless there it is a good reason to not do so. This applies to both the urban coastal environment and more remote rural coastal settlements, such as Piha. Developers and architects should endeavour to incorporate a coastal, marine, or maritime vernacular in their work.

This section suffers from the same difficulty as the sections above, in not distinguishing more remote, non-urban coastal areas from urban coastal areas and not encouraging the protection of coastal character.

The coastal environment is varied and the policy should reflect this.

The section should also clearly state that in rural coastal areas, the built environment should remain subservient to the natural environment of the coast.

Policy 15 (a)

Oppose

Reason

This seems to support high rise, and apartment development. It would be difficult to maintain natural character alongside such intensification.

Policy 15 (b)

Oppose

Reason

No reason is given as to why commercial development should be encouraged in the coastal environment. People escape to the coastal environment to get away from the pressures of the city. Similarly, no reason is given for encouraging high density development outside of the MUL, or existing urban area, and we believe this is undesirable. Population growth is best accommodated within existing urban areas which have well developed transport systems and work opportunities.

Seek additional points, as follows:

‘in rural coastal areas, ensure that the built environment remains subservient to the coastal natural environment.’

‘encouraging design that reflects coastal and maritime character and coastal location.’

Policy 15 (e)

Oppose this in part, reword as follows

‘Identify where the character of the existing built environment should be maintained, and where development resulting in a change of character would be acceptable.’

Reason

While we believe it is important to maintain the character of the existing built environment where new development occurs, we do not believe it is necessary to ‘encourage’ development of any sort.

Policy 16 Use and development of the Coastal Marine Area

Policy 16 (a)

Change sought:

‘Recognise the value to the public of the coastal marine area as public open space and protect the cultural, scenic, intrinsic and amenity values of the coastal marine area [delete words ‘as public open space’].’

Reason

The meaning of ‘public utility’ is not clear. It implies functionality, whereas, the public values the coastal marine area for its intrinsic values and scenic qualities, as well as the uses to which they can put it. Much of the enjoyment of undertaking activities in the coastal marine area is the natural and wilderness settings in which they are undertaken.

Policy 16 c

Support

Reason

This is an important principle. We agree that activities that do not need to be located in the coastal marine area should not be located there, firstly, because they will change the nature of the coastal marine area, and secondly, because they may displace activities that can only occur in the coastal marine area.

Policy 16 (f)

Change sought:

‘buffer or otherwise protect sites of significant cultural or historic value.’

Reason

Significant heritage in the coastal area needs protection, which should also extend to its context or setting.

Policy 18 Crown interest in aquaculture activities

Oppose

Reason

There is no reason why aquaculture should be singled out for special attention, any more than other economic activities in the coastal marine area. Aquaculture can have significant impacts on water quality, aquatic biodiversity, coastal quality, recreation and visual amenity, and should not be raised above other coastal activities in policy statements and regional coastal plans.

Policy 20 Surfbreaks of national and regional significance

Support in part, add words as follows:

‘The surf breaks at Ahipara, ……………………Piha, Karekare and Muriwai, which are of national ………………………………’

Additonal change sought:

‘Policy statements and regional coastal plans shall identify surf breaks which are of national or regional significance for surfing…………..etc.’

Reason:

The surf breaks at Piha, Karekare and Muriwai are recognized internationally. They have particular national significance for their accessibility to the major metropolitan area in New Zealand, proximity to an international airport, high degree of us by recreational and professional surfers, surf schools, younger surfers, for national and international competition, and value for tourism, filming and other economic activity.

Policies 21 Cumulative effects

Support

Policy 22 Precedent effects

Support

Natural Character

Policy 30 Integrity and functioning

Insert a new (f) natural coastal sounds
(f) then becomes (g).

Reason

The sounds of sea, wind and wildlife need to be protected.

Policies 31 Indigenous biological diversity

Support

Policy 32 Outstanding natural features and landscapes

Oppose

Reason

The test in this section is lower than the RMA, by allowing adverse effects that are no more than minor. Adverse effects should be avoided in these areas. The purpose of this policy should not be reduced to preserving natural character. Outstanding natural features and landscapes should be protected for their intrinsic qualities.

Policy 33 Appropriate location, density and design of subdivision, use and development

In general, the policies should not promote subdivision, use and development. This is because the coastal marine area is of national importance and is valued by and used by members of the public who are not land owners in the area. The rights of land owners to subdivide and develop need to be modified to take into account this public interest.

Change sought:

Reverse (a) and (b).

Reword (a)

‘ensure the form of subdivision, use and development in locations deemed appropriate, avoid, remedy or mitigate adverse effects on natural character through appropriate scale, density and design.’

Reason

Avoidance in inappropriate locations should come before promotion in appropriate locations.

Policy 34 Natural areas and features

Support

Policy 35 Restoration of natural character

Support with one change

In (b) remove the word ‘threatened’.

Reason

Restoration should provide habitat for all indigenous species.

Policy 38 Maui dolphin

Support

Public Access

Policy 39 Walking access as a national priority

In general this is supported but the policy should recognise where there will be good reasons why access should not be identified or enhanced ((d) and (e)). This is when there are conservation or historic heritage reasons why access should not be explicit.

Policy 42 Vehicle Access

We believe that vehicle access to beaches should be prohibited, unless it is for emergency purposes, such as surf life-saving, police, Harbourmaster and Coastguard, or for the legitimate management activities of authorities such DOC or regional councils, and in places identified for boat-launching. All other vehicle beach access should be prohibited. We believe that this would be consistent with Policy 31 and in particular 31 (b) (ix).

The National Policy statement should give strong national direction on this as this is a growing national issue.

Reason

There are more and larger vehicles, such as SUVs, and new forms of recreation, such as quads and motorcross bikes. Off-road use is being widely promoted, and is proliferating, but it does not mix with passive recreational uses, and causes harm to birds, habitats, and shellfish.

Add an (e)

the protection of wildlife, habitats, and shellfish beds.

Reason

Vehicles in the coastal marine area and coastal environment disturb, injure and kill birds, destroy nests and habitats for birds, skinks and so on, and destroy shellfish beds through pollution, crushing and compaction of sand

Add an (f)

The protection of the coastal marine area from pollution, sand marking and noise.

Reason

Vehicles on beaches create beach and air pollution, which is inappropriate in the natural coastal area. The beach is characterised by natural sounds, wind, birds and water, and roaring cars or motorbikes or quads undermine this. Wheeled vehicles cut up beaches and destroy their natural wild aesthetic beauty, and the public’s enjoyment of this.

Policy 43 Restrictions on access

Add a new (f) and shift all other sections down.

(f) where providing public access would introduce inappropriate built structures into the coastal marine area

Reason

Where access necessitates structures such as boardwalks and staircases and armoured coastal edges, this would usually be inappropriate.

Water Quality

Policy 45 Enhancement of water quality
45 c It is not clear what ‘existing uses’ means. Priority should be given to area where recreational water-based activities, such as swimming or surfing, do or could take place.

Policy 49 Stormwater discharges

Add an (h)

Discharges are adversely affecting wetlands, dunes or beaches.

Reason

Stormwater discharges can have adverse effects landwards of the sea and waterways.

Historic Heritage

Policy 55 Historic heritage identification and protection

Generally support but add an (e)

‘Protect the context and setting of the historic heritage and maintain its connection to the coast.’

Reason

The surroundings of historic heritage are part of the heritage.

PAGE
6

[image: image1.jpg]