
Issues and Evaluation Report

Section 32 report:
Management of the coastal
marine area
for the Proposed Natural Resources Plan for the Wellington Region

Section 32 report:
Management of the coastal
marine area
for the Proposed Natural Resources Plan for the
Wellington Region

For more information, contact the Greater Wellington Regional Council:

Wellington
PO Box 11646

T 04 384 5708
F 04 385 6960
www.gw.govt.nz

 Masterton
PO Box 41

T 06 378 2484
F 06 378 2146
www.gw.govt.nz

 GW/EP-G-15/69
#1394961

July 2015

www.gw.govt.nz
regionalplan@gw.govt.nz

Contents
1. Introduction 1

2. Scope 1
2.1 Report methodology 3

3. Resource management issues 4
3.1 Issue 6.4: Natural character 4
3.2 Issue 6.5: Occupation 4
3.3 Issue 6.6: Use and development of the CMA 5
3.4 Issue 6.9: Structures in the CMA 5
3.5 Issue 1.10: Public access 6

4. Regulatory and policy context 6
4.1 National level 6
4.1.1 Resource Management Act 1991 6
4.1.2 New Zealand Coastal Policy Statement 2010 6
4.1.3 National Policy Statement on Electricity Transmission 2008 and

the Submarine Cables and Pipelines Protection Act 1996 7
4.1.4 The Marine and Coastal Area (Takutai Moana) Act 2011 7
4.1.5 Marine Reserves Act 1971 8
4.1.6 Conservation Act 1987 9
4.1.7 Marine Mammals Protection Act 1978 9
4.1.8 Resource Management (Marine Pollution) Regulations 1998 9
4.2 Regional level 9
4.2.1 Regional Policy Statement for the Wellington Region 2013 9
4.2.2 Regional Coastal Plan 10

5. Appropriateness of the proposed objectives 11
5.1 Proposed objectives 11
5.1.1 Objective O53 12
5.1.2 Objective O54 12
5.1.3 Objective O56 13
5.1.4 Objective O57 13
5.1.5 Objective O59 14
5.2 Conclusion for the appropriateness of the objectives 15

6. Efficiency and effectiveness of the proposed policies, rules
and other methods 15

6.1 Functional need 16
6.1.1 Operative provisions 16
6.1.2 The proposed Plan 17
6.1.3 Lambton Harbour Area 18
6.1.4 Operative provisions 18
6.1.5 The proposed Plan 18
6.1.6 Commercial Port Area 19
6.1.7 Operative provisions 19
6.1.8 The proposed Plan 19
6.2 Efficiency of occupied space in the CMA 20
6.2.1 Operative provisions 20

6.2.2 The proposed Plan 20
6.3 Temporary occupation 21
6.3.1 Operative provisions 22
6.3.2 The proposed Plan 22
6.4 Structures 23
6.4.1 Operative provisions 24
6.4.2 The proposed Plan 25
6.5 Seawalls 26
6.5.1 Operative provisions 26
6.5.2 The proposed Plan 27
6.6 Boatsheds 28
6.6.1 Operative provisions 29
6.6.2 The proposed Plan 29
6.7 Safe use and passage of marine vessels and aircraft 30
6.7.1 Operative provisions 31
6.7.2 The proposed Plan 31
6.8 Summary 32

References 33

Appendix 34
Assessing the appropriateness of the objectives 34
Identifying alternative policies, rules and other methods 43

1. Introduction
This section 32 report is an analysis of the appropriateness of the proposed
objectives, policies and methods in the proposed Natural Resources Plan for
the Wellington Region (referred to as the proposed Plan) that addresses the
management of the coastal marine area (CMA). This report is guided by the
requirements of section 32 of the Resource Management Act 1991 (RMA).

The CMA is the area below mean high water springs out to 12 nautical miles
off the coast. In general, the mean high water spring is the upper extent of the
beach that gets wet each day.

Wellington Regional Council (referred to as the WRC) is responsible for
controlling a range of activities in the CMA. The CMA is defined in section 2
of the RMA as

the foreshore, seabed, and coastal water, and the air space above the
water—

(a) of which the seaward boundary is the outer limits of the territorial
sea:

(b) of which the landward boundary is the line of mean high water
springs, except that where that line crosses a river, the landward boundary
at that point shall be whichever is the lesser of —

(i) 1 kilometre upstream from the mouth of the river; or

(ii) the point upstream that is calculated by multiplying the width of
the river mouth by 5

2. Scope
This section 32 report covers some specific management issues in relation to
activities occurring in the CMA including:

• Functional need (Objective O53)

• Efficient use of space (Objective O54)

• Structures (Objective O56 and Objective O57)

• Safe use and passage (Objective O59)

There are three other section 32 reports that directly relate to the coast, which
should be read together to understand the context and approach for the
evaluation undertaken for the development of the proposed Plan.

The three other section 32 reports are:

• Natural heritage

• Activities in the costal marine area

SECTION 32 REPORT: MANAGEMENT OF THE CMA 1

• Recreation, public access, and public open space

Table 1 below shows which of the proposed objectives are assessed in the
‘coastal’ section 32 reports.

Table 1: Proposed objectives and the section 32 report they are assessed in
Proposed objective Section 32 report

Objective O17: Natural character

Objective O32: Outstanding natural features and
landscapes

Objective O36: Significant geological features

Objective O37: Significant surf breaks

Objective O38: Special amenity landscapes

Natural Heritage

Objective O9: Recreational values

Objective O10: Public access

Objective O55: Public open space

Recreation, public access and public open space

Objective O53: Functional need

Objective O54: Efficient use of space

Objective O56: New development

Objective O57: Lambton Harbour Area

Objective O59: Safe use and passage

Management of the coastal marine area

Objective O19: Natural processes

Objective O58: Underwater noise

Activities in the coastal marine area

There are a number of other section 32 reports that cover specific topics and
should be read in conjunction with this report:

• Ki uta ki tai – mountains to the sea

• Beneficial use and development

• Sites with significant historic heritage values

• Air quality management

• Māori values

• Wetlands

• Discharges to water

• Aquatic ecosystems

• Natural hazards

• Water quality

2 SECTION 32 REPORT: MANAGEMENT OF THE CMA

2.1 Report methodology
Section 32(2) of the RMA states:

(2) An assessment under subsection (1)(b)(ii) must—

(a) identify and assess the benefits and costs of the environmental,
economic, social, and cultural effects that are anticipated from the
implementation of the provisions, including the opportunities for—

(i) economic growth that are anticipated to be provided or
reduced; and

(ii) employment that are anticipated to be provided or
reduced; and

(b) if practicable, quantify the benefits and costs referred to in
paragraph (a); and

(c) assess the risk of acting or not acting if there is uncertain or
insufficient information about the subject matter of the provisions

To fulfil the requirement of section 32(2) of the RMA, the report identifies and
assesses the benefits and costs of the environmental, economic, social, and
cultural effects that are anticipated from the implementation of the provisions.

In accordance with section 32(2), the analysis identifies the opportunities for
economic growth that are anticipated to be provided or reduced and the
employment that is anticipated to be provided or reduced.

In addition, the analysis, where practicable, quantifies the benefits and costs
and assesses the risk of acting or not acting if there is uncertain or insufficient
information.

The structure of the report is shown below:

• Resource management issues: An outline of the main issues associated
with management of the CMA that were identified by the community
(section 3 of this report)

• Regulatory and policy context: identification of relevant national and
regional legislation and policy direction (section 4 of this report)

• Appropriateness of the proposed objectives: An evaluation of the extent to
which the proposed objectives are the most appropriate way to achieve the
purpose of the RMA, as required by section 32(1)(a) (section 5 of this
report)

• Efficiency and effectiveness of the proposed policies, rules and other
methods: An assessment of the efficiency and effectiveness of the
provisions as to whether they are the most appropriate way to achieve the

SECTION 32 REPORT: MANAGEMENT OF THE CMA 3

objectives, in accordance with section 32(1)(b) and section 32(2) (section
6 of this report)

3. Resource management issues
As shown in Parminter (2011), the WRC began region-wide engagement with
the community in 2010 to identify the views of the community regarding
natural resource management and to help define the issues for the regional plan
review. This involved engagement with iwi partner organisations, the general
public, agencies and organisations with interests in resource management,
resource users, school children, developers and policy-makers.

From the region-wide engagement, three significant issues were identified that
were related to the management of the CMA. The relevance and significance of
these issues is discussed below.

3.1 Issue 6.4: Natural character
Activities and structures in the coastal marine area continue to degrade the
natural character of the coastal environment.

The natural character of the coastal environment of the Wellington Region is
complex and varies from area to area. Much of the original natural character of
the region’s coast has been, and continues to be, adversely affected by the
cumulative effects of human activities such as subdivision, changes in land use,
and the placement of structures. The natural character of the coast is being
degraded through incremental loss and damage to coastal ecosystems including
estuaries and salt-marshes, e.g. the Waikanae estuary, Pauatahanui Inlet, and
Motuwaireka Stream estuary at Riversdale. It has largely been lost in the built-
up area of Wellington Harbour (Port Nicholson) extending from
Kaiwharawhara to the airport, in the reclaimed and highly developed
Wellington City area, and around the Onepoto Arm of Te Awarua-o-Porirua
Harbour. Areas that still have high natural character are under increasing
pressure for development, particularly along the Kāpiti and Wairarapa coasts
and Pauatahanui Inlet.

3.2 Issue 6.5: Occupation
Occupation of space in the CMA may restrict public access to and along the
CMA, and impact on people’s enjoyment of the coastal environment.

In the Wellington Region, many different activities occupy space in the CMA
such as boatsheds at Pauatahanui Inlet, the wharves around Wellington
waterfront and jetties at Days Bay. The occupation of space in the CMA results
in restrictions on public access to and along the CMA.

Occupation of space usually involves structures such as boatsheds, wharves,
jetties and seawalls. However, occupation of space can also involve temporary
events such as speed-boat racing which will often have exclusive use of an area
of the CMA. All of these activities can restrict public access to and along the
CMA in some way, compete with other users for the use of that space and can
affect people’s ability to use the coast for recreation, cultural purposes or other

4 SECTION 32 REPORT: MANAGEMENT OF THE CMA

purposes. For some occupational activities, public access is restricted for public
health, safety and security reasons, e.g. in the Commercial Port Area.

The development of aquaculture in New Zealand is being actively promoted by
central government through the NZCPS and most recently by changes to
legislation in the form of the Aquaculture Reform (Repeals and Transitional
Provisions) Amendment Act 2011. Aquaculture has a functional need to be
located in the CMA (aside from land-based aquaculture), but it can lead to
adverse effects on the environment such as a degradation in coastal water
quality, effects on indigenous plant and animal species, and on natural
character. While aquaculture development in the Wellington Region is still
only at a very small scale, future advances in technology could lead to growth
in this industry.

3.3 Issue 6.6: Use and development of the CMA
Reclamation and drainage of the foreshore and seabed in the CMA have
significant adverse effects on the coastal environment, particularly coastal
habitats and ecosystems.

Large sections of the Wellington coast have been reclaimed to provide for
marinas, ports areas, airports, roads and other purposes for example Wellington
and Te Awarua-o-Porirua harbours. There are benefits to the reclamation of
large areas of foreshore and seabed to land, as it can enhance the economic and
social well-being of the community by improving access and providing for new
development.

However, reclamation of the CMA can have significant adverse effects which
are generally irreversible. Adverse effects include: loss of habitats and
ecosystems; loss of fishery spawning sites; reduced natural character; changes
in tides and water currents; changes to sedimentation processes; potential loss
of public access; and significant adverse effects on the values iwi have toward
the coast and their relationship with their ancestral taonga; and loss of historic
heritage sites.

3.4 Issue 6.9: Structures in the CMA
Structures in the CMA have adverse effects on the coastal environment,
particularly natural character.

Structures are used by people and communities in the CMA for a variety of
commercial and recreational activities. Structures include: wharves, jetties,
breakwaters, groynes, and racks for aquaculture, boat sheds, slipways,
seawalls, navigational aids, pipelines, cables, electric lines and bridges. Some
structures require a location in the CMA, and some depend on a land
connection.

For new structure construction, and for alterations, extensions and additions to
existing structures, there can be adverse effects on the CMA that were not
originally anticipated. These include: deterioration in natural character;
disruption of coastal ecosystem processes; loss of coastal habitat; restrictions
on public access to the coast; and possible alteration to historic heritage sites.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 5

3.5 Issue 1.10: Public access
Activities in the beds of lakes and rivers and along the coastal marine area
result in a loss of, or restrictions to, public access along the beds of lakes and
rivers and the coastal marine area.

Almost all of the CMA and many river and lake beds are in public ownership.
Public access should be maintained and enhanced along these areas, except in
circumstances where there is a need to protect the health or safety of people;
sensitive cultural and historic heritage values; or the integrity and security of
regionally significant infrastructure and sensitive indigenous species.

4. Regulatory and policy context
4.1 National level
4.1.1 Resource Management Act 1991

Some activities that occur in the CMA are regulated by section 12 of the
Resource Management Act 1991 (RMA) (see Appendix) which means that
these activities are not permitted unless there is a rule in a regional plan, or
resource consent, permitting the activity. Therefore the proposed Plan has to
provide for these activities where appropriate or every activity involving an
activity listed in section 12 would need a resource consent, e.g. every
disturbance of the foreshore (even very small ones).

4.1.2 New Zealand Coastal Policy Statement 2010
A national policy statement is an instrument available under the RMA to help
local government decide how competing national benefits and local costs
should be balanced. The WRC is required to give effect to relevant provisions
of national policy statements in planning documents and resource consent
authorities must have regard to relevant provisions when considering resource
consent applications.

The New Zealand Coastal Policy Statement 2010 (NZCPS) guides regional and
city and district councils in their day-to-day management of the coastal
environment. The NZCPS is of particular relevance in respect of this
evaluation report as Policy 6 of the NZCPS promotes activities that have a
functional need, an efficient use of occupied space and maintaining the
character of the built environment in the CMA, amongst other things.

Policy 6 of the NZCPS provides significant direction with respect of the
efficient use of occupied space by seeking that it is promoted through the
application of three criteria:

1. By requiring that structures be made available for public or multiple use
wherever reasonable and practicable

2. By requiring the removal of any abandoned or redundant structure that has
no heritage, amenity or reuse value, and

3. By considering whether consent conditions should be applied to ensure
that space occupied for an activity is used for that purpose effectively and
without unreasonable delay.

6 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Policy 8 of the NZCPS seeks the recognition of the existing and potential
contribution of aquaculture to the social, economic and cultural well-being of
people and communities. Policy 9 seeks the recognition of the use of ports in
the coastal environment by ensuring their safe and efficient operation (see the
section 32 report on beneficial use and development)

In order to give effect to the NZCPS, and respond effectively to the issues that
face our region in respect of the CMA, the WRC has introduced specifically
defined terms such as ‘regionally significant infrastructure’ and ‘functional
need’. The defining of these terms, and their strategic use in the proposed
policies and methods, supports the WRC’s aim of ensuring that development
and use of the CMA is appropriately located and managed, and that the CMA
resource is used efficiently and sustainably in the long term.

4.1.3 National Policy Statement on Electricity Transmission 2008 and the
Submarine Cables and Pipelines Protection Act 1996
The proposed Plan must give effect to the requirements in the National Policy
Statement on Electricity Transmission 2008 (NPS-ET) which sets out
objectives and policies to enable the management of the effects of the
electricity transmission network under the RMA.

Policy 7 of the NPS-ET seeks the minimisation of the adverse effects of the
transmission network on urban amenity and the avoidance of adverse effects on
town centres and areas of high recreational value or amenity and existing
sensitive activities. The CMA is acknowledged as having high recreational and
amenity value, so giving effect to Policy 7 is of particular relevance.

Policy 8 requires that the planning and development of transmission networks
should seek to avoid adverse effects on outstanding natural landscapes, areas of
high natural character and areas of high recreational value and amenity and
existing sensitive activities. This policy is particularly relevant for the CMA as
outstanding natural landscapes and areas of high natural character have either
been identified or there are policies in the proposed Plan seeking their
protection. The CMA is also clearly an area of high recreational value and
amenity.

In the Wellington Region, electricity transmission infrastructure includes the
Cook Strait cables (part of the national grid) that enter the WRC’s area of
jurisdiction at Oteranga Bay on Wellington’s southwest coast. The proposed
Plan must recognise and provide for this infrastructure while also managing
effects on the environment. The Submarine Cables and Pipelines Protection
Act 1996 further protects the Cook Strait cables through the Cook Strait
Submarine Cable Protection Zone which restricts activities such as dredging
and fishing.

4.1.4 The Marine and Coastal Area (Takutai Moana) Act 2011
The Marine and Coastal Area (Takutai Moana) Act 2011 (MCCA) replaced the
Foreshore and Seabed Act 2004. The MCCA takes account of the Treaty of
Waitangi of 1840 through the recognition and promotion of the exercise of
customary interests of Māori in the common marine and coastal area. The
MCCA introduces a new term being the “common marine and coastal area”.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 7

This is the area between mean high water springs and out to 12 nautical miles
excluding private titles and certain conservation areas.

Through the MCCA, whanau, hapū and iwi can seek recognition and protection
of longstanding customary interests in the form of a protected customary right
or a customary marine title.

a) Protected customary right

A protected customary right must have been exercised since 1840 and must
currently be exercised and holders have veto rights on adverse activities
affecting the customary right. A customary marine title must be held by the
applicant group in accordance with tikanga and have been used exclusively and
continuously since 1840. At the time of writing, there are no existing protected
customary rights in the Wellington Region.

b) Customary marine title

A planning document may be prepared and lodged with the regional council by
a customary marine title group. This may include the identification of relevant
regulatory and management issues related to the customary marine title area
and include objectives and policies. A customary marine title group can
prepare a planning document that sets out the strategy and approach for the
management of that area and must be taken into account in decision and plan-
making. Holders of customary marine titles have veto powers over some
activities and there are listed ‘accommodated activities’ which can continue to
be carried out in the common marine and coastal area despite marine title being
recognised. Free public access is guaranteed. At the time of writing, there are
no customary marine title planning documents for the Wellington Region.

c) Giving effect to the MCCA

A regional council must recognise, provide for and take into account any
matters identified in the planning document that relate to resource management
issues within its functions under the RMA. For the proposed Plan, when a
resource consent application is assessed, the WRC must assess whether the
activity sought would directly affect, wholly or in part, the area that is managed
under any planning document prepared under the MCCA.

The “common marine and coastal area” has also been referred to in the
proposed Plan where appropriate.

4.1.5 Marine Reserves Act 1971
The Marine Reserves Act 1971 provides for the creation of marine reserves for
the scientific study of marine life where their continued preservation is in the
national interest.

For the proposed Plan, Taputeranga Marine Reserve and Kāpiti Marine
Reserve have been identified as sites of significant indigenous biodiversity and
with this comes more stringent rules regarding activities that could have

8 SECTION 32 REPORT: MANAGEMENT OF THE CMA

adverse effects. There are also notes within some rules describing that natural
material is not to be removed from Taputeranga Marine Reserve.

The management of marine reserves is also guided by conservation
management strategies and conservation management plans under the Marine
Reserves Act 1971 the Conservation Act 1987 (discussed below).

Under section 66(2) of the RMA regional plans shall have regard to any
management plans and strategies prepared under other acts.

4.1.6 Conservation Act 1987
The Conservation Act 1987 promotes the conservation of New Zealand’s
natural and historic resources, and for that purpose established the Department
of Conservation.

In terms of relevance for this report, section 66(2)(c)(i) of the RMA requires
that any changes to regional plans have regard to any management plans and
strategies prepared under other acts (including the Conservation Act) which
includes marine reserves.

4.1.7 Marine Mammals Protection Act 1978
The Marine Mammals Protection Act 1978 makes provision for the protection,
conservation, and management of marine mammals within New Zealand and
within New Zealand fishery waters.

The proposed Plan is in accordance with this act by providing for activities
associated with dealing with marine mammal strandings (namely disturbance
associated with vehicles) as a permitted activity (Rule 196).

4.1.8 Resource Management (Marine Pollution) Regulations 1998
The Resource Management Marine Pollution Regulations 1998 surpasses some
provisions in the operative Regional Coastal Plan for the Wellington Region
(Coastal Plan) which was effective from 2000, and cover activities including
dumping and incineration and discharges in the CMA such as sewage, garbage
and ballast water. These regulations require a particular rule status for some
activities such as the dumping of dredge spoil. The proposed Plan is consistent
with these regulations.

4.2 Regional level
4.2.1 Regional Policy Statement for the Wellington Region 2013

The RMA section 67(3) requires the proposed Plan to give effect to the
relevant regional policy statement. The Regional Policy Statement for the
Wellington Region 2013 (RPS) identifies the significant regional resource
management issues facing the region’s coastal environment and contains
policies providing specific direction to the WRC and to city and district
councils as to how these issues should be addressed in the regional and district
plans. The proposed Plan must give effect to the RPS.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 9

The RPS definition of ‘regionally significant infrastructure’ includes some
structures which have a functional need or operational requirement to be
located in the CMA.

Policy 7 of the RPS requires the recognition of the social, economic, cultural
and environmental benefits of regionally significant infrastructure in district
and regional plans. This includes the safe and efficient travel of goods and
people and that public health and safety is maintained through the provision of
essential services such as sewage and stormwater and that people have access
to energy and telecommunications to meet their needs. Policy 7 is reflected in
proposed Policies P12 and P13 of the proposed Plan which recognises
regionally significant infrastructure and the benefits that it provides to the
community. This is described in further detail in the section 32 report:
Beneficial Use and Development.

Policy 8 of the RPS seeks the protection of regionally significant infrastructure
from incompatible use and development occurring under, over, or adjacent to
the infrastructure. Incompatible activities are those which adversely affect the
efficient operation of infrastructure and restrict its ability to be maintained and
upgraded. There are often also reverse sensitivity problems. Proposed Policy
P14 seeks that regionally significant infrastructure is protected from
incompatible activities located nearby and that any adverse effects are avoided,
remedied or mitigated including reverse sensitivity effects.

Other provisions in the RPS promote the protection of a number of values that
are present in the CMA and that the community appreciates, for example,
public access and natural character. Policy 3 directs regional plans to protect
natural character in the coastal environment and Policy 53 seeks that particular
regard is given to enhancing public access to and along the CMA. This is
reflected in the proposed Plan by Policy P9 which seeks the maintenance and
enhancement of public access and Policy P25 on preserving the natural
character of the CMA.

The CMA is also acknowledged as a high hazard area in the RPS as described
in the section 32 report: Natural Hazards. This is addressed in Policy 29 of the
RPS which seeks that inappropriate development is avoided in areas at high
risk from natural hazards. In order to respond to this direction in the RPS, the
proposed Plan provides for development that has a functional need to be
located in high hazard areas such as seaports, and provisions that support use
and development that has an operational requirement to locate in a high hazard
area (such as roading and rail). Similarly, the proposed Plan seeks to ensure
that the location of use and development is appropriate and does not impact on
the values the community enjoys.

4.2.2 Regional Coastal Plan
The operative Regional Coastal Plan for the Wellington Region 2000 (Coastal
Plan) identifies that there is a regional issue around the need to recognise that
the CMA is a finite resource, that the number of suitable sites for some
structures is limited and that structures and space must be utilised efficiently. It
also highlights that some structures that do not require a coastal location may

10 SECTION 32 REPORT: MANAGEMENT OF THE CMA

adversely affect the ability of a future use that does need to occur there.
Therefore the Coastal Plan addresses use and development of the CMA.

However, there are no specific overall objectives in the Coastal Plan for
functional need, efficient use or the appropriate scale of buildings in the CMA.
However, efficient use or scale and functional need are part of outcomes for
other operative objectives including: Objectives 4.1.5, 4.1.6, 4.1.10, 4.1.18 and
4.1.24. This is not effective or efficient and does not provide any clear
guidance to resource users or the WRC.

The Coastal Plan also includes an anticipated environmental result seeking that
space within the CMA is used efficiently by a variety of activities including
short-term events such as horse racing, triathlons and temporary military
training activities.

5. Appropriateness of the proposed objectives
Section 32(1)(a) of the RMA requires that an evaluation report must “examine
the extent to which the objectives of the proposal being evaluated are the most
appropriate way to achieve the purpose of the Act”.

Section 32(1)(b) requires that the proposed provisions (policies, rules and other
methods) to achieve the objectives be examined by:

• Identifying other reasonably practicable options for achieving the
objectives

• Assessing the efficiency and effectiveness of the provisions in achieving
the objectives; and

• Summarising the reasons for deciding on the provisions

5.1 Proposed objectives
A brief description of the five proposed objectives specifically analysed in this
report is provided below. Tables A1 to A5 in the Appendix also provides an
assessment of the appropriateness of the proposed objectives against section
32(1)(a) of the RMA.

There are other objectives that the provisions for activities in the CMA seek to
achieve. The tables in section 6 of this report list these supporting objectives.
For an analysis of these objectives, refer to other section 32 reports listed in
section 2 above.

To evaluate the appropriateness of the objectives section 32(1) provides four
criteria:

1. Relevance – is the objective related to addressing a resource management
issue? Will it achieve one or more aspects of the purpose and principles of
the RMA?

2. Usefulness – will the objective guide decision-making? Does it meet sound
principles for writing objectives?

SECTION 32 REPORT: MANAGEMENT OF THE CMA 11

3. Reasonableness – what is the extent of the regulatory impact imposed on
individuals, businesses or the wider community?

4. Achievability – can the objective be achieved with tools and resources
available, or likely to be available, to the local authority?

5.1.1 Objective O53
Use and development in the CMA has a functional need and/or operational
requirement to be located there.

This objective supports a location in the CMA for activities that are
functionally dependent on being or operationally required to be, located there.
Some activities need to be located in the CMA due to their function (e.g.
seaports) or operational requirements (e.g. cables and roading). This is
important as space in the CMA is a finite resource so it is vital to control the
development of activities in the CMA.

The objective is relevant as it addresses Issues 6.4 (natural character), 6.5
(occupation) and 6.9 (structures) are all issues related to this objective in terms
of effects that activities can have as a result of locating in the CMA. The
objective is also relevant in that it gives effect to Policy 6 (2)(c) of the NZCP
(see Appendix).

The objective is useful because it makes it clear that only use and development
that has a functional need and/or operational requirement will be provided for
in the CMA.

The objective is reasonable and achievable because the WRC has the
jurisdiction to control use and development in the CMA and the objective seeks
good environmental outcomes with limited costs.

As shown in Table A1 in the Appendix, proposed Objective O53 is appropriate
to achieve the purpose of the RMA and give effect to the NZCPS.

5.1.2 Objective O54
Use and development makes efficient use of any occupied space in the CMA.

As space in the CMA is limited, it is important that any occupied space is used
efficiently to get the most sustainable use of this resource.

This is a relevant objective for the proposed Plan as it addresses Issue 6.5
which highlights the problem of occupation which restricts public access to and
along the coastal marine area and the impact on people’s enjoyment of the
coast.

Occupation of space in the coastal marine area may restrict public access to
and along the coastal marine area, and impact on people’s enjoyment of the
coastal environment.

Inefficient use of space in the CMA can have adverse effects on other values in
the CMA such as natural character, public access, and biodiversity. This

12 SECTION 32 REPORT: MANAGEMENT OF THE CMA

objective is useful as it promotes efficient use of space rather than sprawl to
minimise effects on the coastal environment which is consistent with the
NZCPS which also promotes efficient use of occupied space.

The objective is achievable and reasonable because it will be achieved over the
life of the proposed Plan and the WRC controls activities in the CMA so can
control how efficiently space is used in the CMA. The costs to achieve this
objective are low compared to the benefits to be derived in terms of managing
a finite resource.

As shown in Table A2 in the Appendix, proposed Objective O54 is appropriate
to achieve the purpose of the RMA and give effect to the NZCPS.

5.1.3 Objective O56
New development in the CMA is of a scale, density and design that is
compatible with its location in the coastal environment.

This objective is relevant as it gives effect to Objective 6 of the NZCPS being
that the protection of values of the coastal environment does not preclude use
and development in appropriate places and forms and within appropriate limits.
The objective is also relevant as it addresses Issue 6.4 which acknowledges the
adverse effects of inappropriate development on the natural character of the
CMA. The objective is useful in that it will guide the WRC staff around
consenting structures in the CMA.

This objective also gives effect to Policy 6(1)(f) of the NZCPS where councils
must consider where development that maintains the character of the existing
built environment should be encouraged, and where development resulting in a
change in character would be acceptable. New developments in the coastal
environment will need to take account of this national policy position and make
ensure the scope of the development is not outside the scale of the existing
built environment. The objective is reasonable as it does not infer significant
costs on any party.

The objective is achievable in that the policy framework supporting this
objective enables effects to be appropriately managed on values in the CMA
that the community appreciates such as natural character and public access.
The WRC has the functions under section 30 to have objectives in relation to
the effects of use and development in the CMA. The objective is reasonable in
that the benefits to be achieved such as the protection of the CMA from
inappropriate development are greater than the costs necessary to achieve it.

As shown in Table A3 in the Appendix, proposed Objective O56 is appropriate
to achieve the purpose of the RMA and give effect to the NZCPS.

5.1.4 Objective O57
Use and development is appropriate in the Lambton Harbour Area when it is
compatible with its surroundings and the Central Area of Wellington City.

The proposed objective is similar to operative Objective 4.1.24 in the Coastal
Plan. They both acknowledge that use and development in the Lambton

SECTION 32 REPORT: MANAGEMENT OF THE CMA 13

Harbour Area has impacts on the adjacent central area of Wellington City and
seeks to ensure that use and development is compatible with its surroundings.
The objective is relevant as it addresses Issue 1.10 around public access, and
the importance of providing for it where appropriate. Provisions for the
Lambton Harbour Area are also provided in the Wellington City District Plan
to ensure consistency across jurisdictional boundaries. The objective is useful
in that it recognises that some use and development may be appropriate in the
Lambton Harbour Area including development that does not have a functional
need to be located in the CMA which is also consistent with national policy
direction in the NZCPS Policy 6.

The objective is achievable in that the policy framework supporting this
objective enables the Lambton Harbour Area to be appropriately managed with
effects considered on public open space and public access. The WRC has the
functions under section 30 to have objectives in relation to the effects of use
and development in the CMA. The objective is reasonable in that the benefits
to be achieved such as the protection of the Lambton Harbour Area from
inappropriate development are greater than the costs necessary to achieve it.

As shown in Table A4 in the Appendix, proposed Objective O57 is appropriate
to achieve the purpose of the RMA and give effect to the NZCPS.

5.1.5 Objective O59
Provide for efficient and safe passage of vessels and aircraft that support the
movement of people, goods and services in the coastal marine area.

This objective is relevant in that it gives effect to national direction provided in
the NZCPS specifically Policy 6 and relates to Issue 6.9. This policy seeks the
recognition of the social, economic and cultural well-being of communities
associated with the use and development in the CMA and activities which have
a functional need to be located there. Vessels and aircraft obviously have a
functional need to carry out their activities in the CMA and this objective
usefully reflects that requirement. Policy 9 in the NZCPS also wants it
recognised that a sustainable national transport system requires an efficient
national network of safe ports and Objective O59 is consistent with this.

There is no relevant operative objective which is ineffective and unhelpful to
consenting processing officers and resource users. Proposed Objective O59
gives some clarity to decision makers over the outcomes that are sought. The
costs of inefficient or unsafe passage of vessels and/or aircraft can be severe
and the economic, social and cultural benefits high in terms of the services that
these vessels and aircraft movements provide. Proposed Objective O59 is
useful in that it will help guide the WRC when processing resource consents
for proposals that could adversely affect the efficient and safe passage of
vessels and aircraft. The objective is achievable but does not have a timeframe;
instead it is to be achieved over the life of the proposed Plan and beyond.
Proposed Objective O59 is achievable in that it can be measured by
determining whether there have been adverse effects on the efficient and safe
use of vessels and aircraft. This is objective is reasonable as there are
significant benefits to be had from achieving this objective which far outweigh
any costs necessary to achieve it.

14 SECTION 32 REPORT: MANAGEMENT OF THE CMA

As shown in Table A5 in the Appendix, proposed Objective O59 is appropriate
to achieve the purpose of the RMA and give effect to the NZCPS.

5.2 Conclusion for the appropriateness of the objectives
The assessment of the operative objectives in the Appendix shows that these
objectives are not as relevant or as useful in that:

• They do not give effect to the recent RMA amendments for coastal
occupation, or the NZCPS and RPS, and

• They do not take into account the wider values that the community has
placed on use and development of the CMA, and

• They do not take into account new activities that may affect values
appreciated by the community in the CMA

The proposed objectives seeks to address the shortcomings of having limited or
inadequate operative provisions, and create a useful and achievable policy
framework with which decision-makers and plan users can assess proposed
activities to be located in the CMA. The assessment of the proposed objectives
in the Appendix shows the following:

The proposed objectives are relevant as they:

• Give effect to the changes in the RMA, the updated NZCPS in 2010 and
the revised RPS published in 2013, and

• Use language and terminology that is consistent with the RMA, NZCPS
and RPS, and

The proposed objectives are more useful in achieving the purpose of the RMA
as they:

• Are consistent with the national and regional direction provided in the
NZCPS and RPS, and

• Provide decision makers with a suite of assessment tools that will enable
consistent and comprehensive assessment of activities proposed to occur in
the CMA and their effects on values

The assessment summarised in the Appendix also shows that the proposed
objectives are more efficient and comprehensive than the operative objectives.
Proposed Objectives O53, O54, O56, O57 and O59 are more relevant and
useful in achieving the purpose of the RMA, and it is suggested that they are
included in the proposed Plan.

6. Efficiency and effectiveness of the proposed policies,
rules and other methods
The proposed policies and methods are assessed in accordance with section
32(1)(b) and section 32(2) of the RMA as to whether they are the most
appropriate way to achieve the objectives in the proposed Plan.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 15

This section provides an assessment of the effectiveness and efficiency of some
of the proposed provisions in the management of the CMA. These are
summarised in the Appendix (Tables A6 to A11). These assessments are based
on information provided through comments on the draft Natural Resources
Plan, industry stakeholders, consultants, and other information obtained as part
of the section 32 evaluation.

New development in the CMA is anticipated by the proposed plan but should
be managed in a sustainable way. Space in the CMA is limited so development
should be appropriate and adverse effects limited on the values that the
community appreciates such as public open space, natural character and public
access.

6.1 Functional need
Policy 6 of the NZCPS requires recognition in regional plans that certain
activities have a ‘functional need’ to be located in the CMA, and if an activity
does not have ‘functional need’ to be located in the CMA then generally it
should not be located there. The policy provides for some leeway with the use
of the word “generally” where some use and development proposals may be
acceptable to the community in the CMA even though they are not normally
associated in the CMA.

Table 2 below shows some of the proposed objective that will contribute to
achieving Objective O53. It should also be noted that these are not all the
relevant provisions, due to the integrated nature of the proposed Plan.

Table 2: Provisions to achieve Objective O53 in relation to functional need
Objective O53

Use and development in the coastal marine area has a functional need or operational requirement to
be located there.

Policies Policy P132: Functional need and efficient use

Supporting policies
Policy P4: Minimising adverse effects

Policy P12: Benefits of regionally significant infrastructure and renewable
electricity generation facilities

Policy P27: High hazard areas

Policy P25: Natural character

Rules Rule R163: Replacement of a structure or part of a structure

Rule R177: Change of use of boatsheds

6.1.1 Operative provisions
The Coastal Plan does not include an objective on functional need but Policy
6.2.1 addresses structures in the CMA and seeks that use and development is
considered appropriate if it involves activities which are functionally
dependent upon a location in the CMA. Rule 10 in the Coastal Plan permits
activities associated with structures that have a functional need to be in the
CMA (excluding those activities in the Lambton Harbour Development Area).

16 SECTION 32 REPORT: MANAGEMENT OF THE CMA

There are also more generous provisions for certain activities in the
Commercial Port Area such as reclamation, maintenance, repair, additions and
alterations to structures, cargo and passenger handling structures and dredging
and disturbance which recognises the functional need of the port to be located
in the Commercial Port Area.

6.1.2 The proposed Plan
Objective O53 in the proposed Plan is effective in that it gives effect to the
national direction provided in the NZCPS. This is supported by a number of
policies in the proposed Plan including Policy P12 which seeks to recognise the
benefits of regionally significant infrastructure and Policy P27 which seeks to
efficiently manage high hazard areas (which includes the CMA).

Proposed Policy P132 provides for activities that have a functional need or
operational requirement to locate in the CMA, while also providing for other
activities that do not have a reasonable or practicable alternative this is both
effective and efficient. This is a tough policy test but it will not be the only
policy to be assessed as part of a resource consent application such as Policy
P8 (beneficial use). The costs of this policy approach may be from social and
economic costs in terms of potentially restricting new development in the
CMA including those with social benefits, and this approach could make the
consent process lengthy and therefore more costly. The benefit however of this
policy framework is that it is designed to protect a finite resource (the CMA),
specifically protecting its natural character, open space values and public
access which are all outcomes sought in the NZCPS and RMA.

Proposed provisions for activities with a functional need or operational
requirement include a permitted rule for the replacement of most structures
with a functional need or operational requirement to be located in the CMA.
These are structures such as navigation aids, swing moorings, as well as other
structures for recreational activities such as boatsheds, wharves, jetties, and
boat ramps.

Other supporting policies to achieve Objective O53 include Policy P27 which
seeks that use and development in high hazard areas (which includes the CMA)
is avoided but makes an exception for activities that have a functional need or
operational requirement to be located in a high hazard area. The benefit of this
approach is that it is a more strategic approach following national direction
provided in the NZCPS (for more analysis on this, refer to the Section 32
report: Natural Hazards).

A number of policies in the proposed Plan also indirectly address functional
need, efficient use and scale, form and design. These policies relate to natural
character (Policy P24 and Policy P25); public access (Policy P9); Boatshed
Management Areas (Policy P140); and public open space and visual amenity
(Policy P134). These policies seek the protection and management of particular
values in the CMA from inappropriate use and development which can include
activities which are not functionally dependent on being located in the CMA or
are an inefficient use of space in the CMA. This is better approach and
provides benefits around better reflecting the NZCPS and offering more
direction to plan users and to the WRC officers.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 17

6.1.3 Lambton Harbour Area
The provisions for the Lambton Harbour Area give effect to Policy 6 of the
NZCPS which seeks to recognise that some activities provide contributions to
the community’s social, economic and cultural well-being. The Lambton
Harbour Area brings vibrancy and vitality to Wellington’s waterfront which
provides significant benefits to the public in the form of public access and
recreational opportunities.

Table 3 below shows some of the proposed provisions that will contribute to
achieving Objective O57. It should also be noted that these are not all the
relevant provisions, due to the integrated nature of the proposed Plan.

Table 3: Provisions to achieve Objective O57 in relation to the Lambton Harbour
Area

Objective O57

Use and development is appropriate in the Lambton Harbour Area when it is compatible with its
surroundings and the Central Area of Wellington City.

Policies Policy P142: Lambton Harbour Area

Policy P8: Beneficial use

Policy P9: Public access

Policy P29: Climate change

6.1.4 Operative provisions
In the Coastal Plan the Lambton Harbour Area is referred to as the Lambton
Harbour Development Area and is identified on planning maps and Objective
4.1.24 provides for “the comprehensive development of the Lambton Harbour
Development Area”. Policy 4.2.45 provides some criteria for development in
this space.

6.1.5 The proposed Plan
In the proposed Plan, compared to the Coastal Plan, there is a similar
management approach for the Lambton Harbour Area (identified on Map 32 in
the proposed Plan). The Lambton Harbour Area has been designated in both
the Coastal Plan and proposed Plan to provide for activities that have social
benefits such as public spaces and good public access, but also to control
activities that create noise. The coastal management general conditions (5.7.2)
in the proposed Plan include noise standards for activities operating in this
area.

Policy P142 seeks to provide for appropriate development in this part of the
CMA that does not have a functional need, but where the development will
provide other social, cultural and economic benefits to the community. There
will be no significant costs of this approach; however the benefits of proposed
Policy P142 are that it provides more clarity about the matters to be considered
when assessing proposed activities in the Lambton Harbour Area, including
specifying the relevance of the Wellington City District Plan. This is more
effective and efficient.

18 SECTION 32 REPORT: MANAGEMENT OF THE CMA

6.1.6 Commercial Port Area
The NZCPS in Policy 9 seeks the recognition of a sustainable national
transport system that requires an efficient national network of safe ports,
servicing national and international shipping, with efficient connections with
other transport modes.

Table 4 below shows some of the proposed provisions that will contribute to
achieving Objectives O12 and O13. It should also be noted that these are not
all the relevant provisions, due to the integrated nature of the proposed Plan.

Table 4: Provisions to achieve Objectives O12 and O13 in relation to the
Commercial Port Area

Objective O12
The social, economic, cultural and environmental benefits of regionally significant infrastructure and
renewable energy generation activities are recognised.
Objective O13
The use and ongoing operation of regionally significant infrastructure and renewable energy
generation activities in the coastal marine area is protected from new incompatible use and
development occurring under, over, or adjacent to the infrastructure or activity.
Policies Policy P12: Benefits of regionally significant infrastructure and renewable

electricity generation facilities
Policy P13: Existing regionally significant infrastructure and renewable
electricity generation facilities
Policy P14: Incompatible activities adjacent to regionally significant
infrastructure and renewable electricity generation activities
Policy P8: Beneficial activities

Rules Rule R173: Additions and alterations to structures inside the Commercial
Port Area
Rule R174 Additions and alterations to structures inside the Commercial
Port Area
Rule R175: A new structure associated with passenger and cargo
handling inside the Commercial Port Area
Rule R203: Destruction, damage or disturbance associated with dredging
inside the Commercial Port Area and in navigation protection areas

6.1.7 Operative provisions
The Coastal Plan includes a zone for the Commercial Port Area with a policy
to recognise commercial port operations by providing for appropriate activities
within the Commercial Port Area (Policy 4.2.44). A number of operative rules
also provide specifically for activities in the Commercial Port Area such as
reclamation (Rule 1) and cargo and passenger handling equipment (Rule 12).

6.1.8 The proposed Plan
The Commercial Port Area has also been mapped in the proposed Plan and
proposed Policies P12, P13 and P14 seek the recognition and provision of
regionally significant infrastructure (see Section 32 report: Beneficial use and
development) instead of a specific policy for the Commercial Port Area. This
follows the policy direction provided in the RPS and provides a consistent
framework for all regionally significant infrastructure that has been identified

SECTION 32 REPORT: MANAGEMENT OF THE CMA 19

in the RPS and includes the Commercial Port Area. As shown in Table A8, this
policy approach is more effective and efficient and provides better guidance for
regionally significant infrastructure providers, the community and the WRC.

6.2 Efficiency of occupied space in the CMA
The NZCPS Policy 6 also seeks an efficiency of occupied space in the CMA
and requires that plans promote the efficient use of occupied space by requiring
that structures be made available for public use, requiring the removal of
abandoned structures that have no heritage or reuse value, and for resource
consents whether the conditions for an activity are used effectively and without
delay.

Table 5 below shows how the proposed provisions that will contribute to
achieving Objective O54. It should also be noted that these are not all the
relevant provisions, due to the integrated nature of the proposed Plan.

Table 5: Provisions to achieve Objective O54 in relation to efficient use of
occupied space in the CMA

Objective O54
Use and development makes efficient use of any occupied space in the coastal marine area.
Policies Policy P132: Functional need and efficient use

Rules Rule R182: Occupation of space by a structure owned by a network utility
operator
Rule R183: Renewal of existing resource consents for occupation of
space by structures
Rule R184: Occupation of space
Rule R152: Removal or demolition of structures or part of a structure

6.2.1 Operative provisions
In the Coastal Plan, the occupation of space in the CMA for most activities is a
controlled activity under Rule 16. This means that each time a resource consent
is sought for a structure, for example, a separate consent is needed for the
occupation component. This is inefficient, costly and time-consuming for both
the WRC and resource users. The costs of not being an efficient use of space
are the loss of public space (often irreversible), restrictions on public access
and adverse effects on natural character and amenity values.

6.2.2 The proposed Plan
In the proposed Plan, Policy P132 seeks that use and development in the CMA
incorporates public or multiple use (where appropriate), structures are removed
when redundant (where appropriate) and development is concentrate in areas
with similar types of development. This reflects national policy direction of
Policy 6 in the NZCPS which aims to provide benefits including guidance for
the WRC when resource consents are being assessed including those for new
structures and reclamation.

The occupation of space component of activities in the CMA has been included
as an associated activity in appropriate rules to streamline and simplify the rule
structure approach (see Rules R150 and R160). This is significantly more

20 SECTION 32 REPORT: MANAGEMENT OF THE CMA

efficient and less cumbersome for consent processing officers as well as
resource users who apply for resource consent.

There are also rules for different types of occupation that may not be included
as associated activities in some rules such as the occupation of space by a
structure owned by a network utility operator (Rule R182) as a permitted
activity to recognise the social, cultural and economic benefits that activities
such as these provide to the community. Rule R183 is for activities that need to
renew the occupation component of their resource consent when it has expired
and is provided as a controlled activity. Rule R184 provides for all other
occupation not provided for either as an associated activity or Rules R182 and
R183 as a discretionary activity.

Rules in the proposed Plan also provide for the removal of structures as a
permitted activity (Rule R152) to promote an efficient use of space, but with
resource consent required for the removal of structures with historic heritage
value (more detail on the provisions of historic heritage structures can be found
in the section 32 report: Sites with significant historic heritage value).

These provisions do not necessarily infer an economic cost on any particular
party, yet it is reasonable to acknowledge that incorporating design or
engineering measures to enable structures to be used by the public or multiple
occupants may result in the developer incurring a financial cost. However,
these costs are anticipated to be modest, and to be outweighed by the
environmental, social, cultural and economic benefits that can be expected over
the long-term of providing for activities in the CMA that are appropriate and
include community benefits.

In the achievement of the proposed objectives, the WRC seeks to encourage
dialogue with and between developers, and, in some circumstances, local
authorities, such as Wellington City Council. This is an outcome sought in
Policy P2 which states that the effects of use and development across
jurisdictional boundaries will need to be appropriately managed. This is
important as in some cases proposals for development to occupy space in the
CMA can have impacts beyond those being principally sought by the applicant,
e.g. impeding public access and adverse effects on land above the CMA such
as effects on visual amenity values and open space.

6.3 Temporary occupation
As stated above, NZCPS Policy 6 seeks the efficient use of occupied space in
the CMA. Operative provisions do not provide for temporary occupation for
recreational activities and a resource consent for a discretionary activity would
be necessary. The need for a new rule for activities requiring temporary
occupation was highlighted when the WRC received a complaint regarding the
swimming leg of a triathlon in Te Awarua-o-Porirua Harbour that was
impeding boat traffic from safely using an area of the harbour.

Table 6 below shows some of the proposed provisions that will contribute to
achieving Objective O54. It should also be noted that these are not all the
relevant provisions, due to the integrated nature of the proposed Plan.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 21

Table 6: Provisions to achieve Objective O54 in relation to temporary occupation
Objective O54
Use and development makes efficient use of any occupied space in the coastal marine area.
Policies Policy P132: Functional need and efficient use

Rules Rule R154: New temporary structures outside sites of significance
Rule R185: General surface water and foreshore activities

6.3.1 Operative provisions
A discretionary activity for a minor recreational activity is inappropriate,
ineffective and not the type of activity expected to trigger this rule as effects
are most likely to be less than minor. Requiring a resource consent for
recreational events also comes at a high cost for organisations that often have
very small budgets but very important cultural, social and economic benefits.
Expensive and lengthy consent processes can make these types of recreational
events unaffordable and may discourage the public from using the CMA for
recreational events that have public benefits. This is not effective or efficient.

6.3.2 The proposed Plan
However, in an area such as the CMA, where there are multiple and often
competing uses for the resource, promoting and facilitating the efficient use of
space is critical to ensure that sustainable management of the CMA is
achieved.

To sustainably manage space in the CMA, the proposed Plan has a permitted
activity rule (Rule R185) for temporary exclusive occupation in the CMA for
recreational activities such as waka ama, swimming competitions and speed
boat races. Rule R185 provides benefits for resource users in that it enables the
public to enjoy recreational activities requiring temporary occupation in the
CMA, with limited adverse effects as a permitted activity, and is cost effective
in terms of not requiring consents and potential enforcement by the WRC. This
is effective and efficient. Rule R185 is supported by Policy P132 which
supports activities with a functional need to be in the CMA and P133 which
seeks good management of the effects of activities on recreational values.
These policies and Rule R185 contribute to the achievement of Objective O54.

The conditions for permitted activity status seek to ensure that resource users
provide sufficient public notification of the event, consult adjacent local
authorities, comply with any applicable bylaws, and do not result in adverse
effects on the operational requirements of the police, coastguard, and surf
lifesaving activities. These permitted activity conditions will help to ensure that
any effects arising from temporary occupation are minor.

Any activities that cannot comply with the permitted activity conditions must
apply for a resource consent that would enable the WRC to undertake a
thorough assessment of all actual and potential effects of the activity. There are
several policies that would assist in assessing a discretionary activity involving
occupation, depending on the nature of the activity such as Policy P150 (noise
and lighting) and Policy P135 (safe passage). The benefits include having more

22 SECTION 32 REPORT: MANAGEMENT OF THE CMA

specific guidance to consents staff, decision-makers and applicants than
provided in the Coastal Plan, and support the exclusive occupation of space
where that occupation is functionally dependent on a coastal location, or
necessary for the operational requirements of regionally significant
infrastructure. The approach is effective and efficient in that it is consistent
with the proposed Plan’s strategic support of activities where functional
dependence or operational requirement can be demonstrated and to facilitate
appropriate regionally significant infrastructure. It also takes into account the
potential for the temporary occupation of space by a recreational activity,
which was not acknowledged or accommodated for in the Coastal Plan. The
proposed Plan provides the opportunity to amend this oversight.

6.4 Structures
NZCPS Policy 6 provides guidance on activities in the coastal environment
including structures in terms of managing effects on public open space,
recreational qualities, providing for activities with a functional need and
promoting efficient use of space.

Table 7 below shows some of the proposed provisions for structures in the
CMA. While there are no specific objectives for structures in the CMA, this
activity will need to achieve a number of different objectives and policies. It
should also be noted that these are not all the relevant provisions, due to the
integrated nature of the proposed Plan.

Table 7: Provisions relating to structures in the CMA
Objective O9
The recreational values of the coastal marine area, rivers and lakes and their margins and natural
wetlands are maintained and enhanced.
Objective O10
Public access to and along the coastal marine area and rivers and lakes is maintained and enhanced.
Objective O12
The social, economic, cultural and environmental benefits of regionally significant infrastructure and
renewable energy generation activities are recognised.
Objective O17
The natural character of the coastal marine area, rivers, lakes and their margins and natural wetlands
is preserved and protected from inappropriate use and development.
Objective O19
The interference from use and development on natural processes is minimised.
Objective O29
Use and development provides for the passage of fish and koura, and the passage of indigenous fish
and koura is restored.
Objective O53
Use and development in the coastal marine area has a functional need or operational requirement to
be located there.
Objective O54
Use and development makes efficient use of any occupied space in the coastal marine area.
Objective O56
New development in the coastal marine area is of a scale, density and design that is compatible with
its location in the coastal environment.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 23

Policies Policy P4: Minimising adverse effects
Policy P9: Public access to and along the coastal
marine area and the beds of lakes and rivers
Policy P12: Benefits of regionally significant
infrastructure and renewable electricity generation
facilities
Policy P26: Natural processes
Policy P28: Hazard mitigation measures
Policy P32: Adverse effects on aquatic ecosystem
health and mahinga kai
Policy P34: Fish passage
Policy P46: Managing adverse effects on sites
with significant historic heritage value
Policy P132: Functional need and efficient use
Policy P133: Recreational values
Policy P138: Structures in sites with significant
values
Policy P139: Seawalls
Policy P141: Boatsheds

Rules Rule R151: Additions and alterations to structures
Rule R154: New temporary structures outside
sites of significance
Rule R155: New temporary structures
Rule R156: New or replacement navigation aids
Rule R157: New structures, replacement of a
structure for scientific, research, monitoring or
education purposes
Rule R158: New structures, temporary structures
or additions or alterations to a structure in airport
height restriction areas for airport purposes or
navigation protection areas
Rule R159: New structures, temporary structures
or additions or alterations to a structure in airport
height restriction areas or navigation protection
areas
Rule R161: New structures, additions or
alterations to structures outside sites of
significance
Rule R162: New structures, additions or
alterations to structures inside sites of significance

6.4.1 Operative provisions
In the Coastal Plan, there are specific objectives on structures, including
enabling appropriate structures which provide economic and social well-being
(6.1.1) and ensuring that no inappropriate use or development of structures
occurs in the CMA (6.1.2). There are a number of policies in the Coastal Plan
that are used to assess proposals for structures including Policy 6.2.1 which
considers activities which are functionally dependent on a location in the CMA
as appropriate. A multitude of policies to assess structures it not effective or
efficient.

24 SECTION 32 REPORT: MANAGEMENT OF THE CMA

The consenting of structures in the CMA and in the beds of rivers and lakes
accounts for a significant portion of the WRC’s regulatory and enforcement
work. One reason for this is that, in the Coastal Plan, the occupation
component of the consent for additions to existing structures requires a consent
as a controlled activity or most new structures require a consent for a
discretionary activity. Therefore many activities associated with structures
require a resource consent.

6.4.2 The proposed Plan
In the proposed Plan there are no specific objectives for structures, instead, the
development of structures in the CMA will be managed to achieve a range of
objectives (see Table 7 above). For example structures in the CMA can
adversely affect the natural character of the coastal environment so the
development of structures will need to also be assessed against Objective O17.

These objectives and policies would be assessed for discretionary and non-
complying activities and provide useful direction and guidance for resource
users and the WRC. This approach is more integrated, and allows a
consideration of a wide range of values and effects which is both more
effective and efficient than the current structure of the Coastal Plan which has
general policies and structures policies.

There are also a number of different policies across a wide range of values and
effects that would potentially be considered during the assessment of a
structure in the CMA, as illustrated in Table 7. This would obviously depend
on the nature of the proposed structure, its location and scale (examples include
a seawall or a boat ramp, which bring different issues and considerations).
There are high level policies such as those on public access and natural
character and more specific policies for the Lambton Harbour Area and
boatsheds. Chapter 4 in the proposed Plan includes all of the policies which
allows for the integrated consideration and assessment of a range of values and
effects in a consistent manner.

In the proposed Plan, the framework of rules that apply to structures has been
revised in order to streamline and strengthen the consenting process. The
associated activities (e.g. the disturbance and occupation) of the main activity
have been included into the same rule, so that in most cases, only one resource
consent is needed for the an activity. An example of this is Rule R161 for a
new structure which also incorporates the associated activities of occupation
and disturbance of the foreshore and seabed. There are benefits of this
approach for both resource users and the WRC in terms of a more
straightforward consenting regime, lower costs and a faster process. The
alternative of having separate rules and therefore requiring separate resource
consents is inefficient, costly for resource users and the WRC, can be time-
consuming, and can result in a doubling up of some processes.

Repair and maintenance of structures (Rule R149) as well as minor additions
are permitted activities (Rule R150) within certain conditions, but other
activities that include larger additions to structures mostly require resource
consent to be able to assess not just environmental effects but effects on other
users of the CMA. There are also provisions in the proposed Plan for specific

SECTION 32 REPORT: MANAGEMENT OF THE CMA 25

resource management issues including the development of seawalls and
boatsheds in the CMA which also address Objectives O53 and O54, as
described below.

6.5 Seawalls
The NZCPS has considerably updated the strategic policy direction on the
management of coastal hazards with an increased focus on avoiding or
reducing risk and consideration of a broader range of options, including
seawalls, soft engineering options (such as dune restoration) and managed
retreat, where existing development is under threat from coastal hazards such
as storm surge (this is also addressed in the section 32 report: Natural Hazards).
NZCPS Policy 27(3) specifically states that when hard protection structures are
necessary that they are designed to minimise adverse effects on the
environment.

Table 8 below shows some of the proposed provisions that will contribute to
achieving Objective O22. It should also be noted that these are not all the
relevant provisions due to the integrated nature of the proposed Plan.

Table 8: Provisions to achieve Objective O22 in relation to seawalls
Objective O22
Hard engineering mitigation and protection methods are only used as a last practicable option.

Related objectives Objective O19
The interference from use and development on natural processes is
minimised.
Objective O20
The risk, residual risk, and adverse effects from natural hazards and
climate change on people, the community and infrastructure are
acceptable.
Objective O53
Use and development in the coastal marine area has a functional need or
operational requirement to be located there.

Policies Policy P27: High hazard areas
Policy P28: Hazard mitigation measures
Policy P26: Natural processes
Policy P139: Seawalls

Rules Rule R149: Maintenance and repair of structures – permitted activity
Rule R 165: Additions and alterations to existing seawalls – controlled
activity
Rule R166: A new seawall or additions or alterations to, or replacement
of a seawall outside sites of significance – discretionary activity
Rule R167: A new seawall or additions or alterations to, or the
replacement of a seawall inside sites of significance – non-complying
activity

Method Method M3: Wellington Regional Hazards Management Strategy

6.5.1 Operative provisions
The Coastal Plan includes Policy 6.2.3 that seeks to discourage the
development of ad hoc shore protection structures including not allowing

26 SECTION 32 REPORT: MANAGEMENT OF THE CMA

seawalls unless all feasible alternatives have been evaluated and found to be
impracticable or to have greater adverse effects on the environment. The
resource management issues around coastal hazards and seawalls when the
Coastal Plan was made operative were much the same as they are today.
However since the adoption of the Coastal Plan, there has been increasing
recognition that the presence of structures within the CMA designed to protect
assets from coastal hazards (such as seawalls), can give rise to high
environmental and social costs such as significant effects on shoreline stability
and loss of public access and amenity values.

6.5.2 The proposed Plan
The proposed Plan more effectively promotes the consideration of the impacts
of coastal hazards including coastal erosion and the longer-term effects of
climate change especially sea level rise and an increase in storm events. This is
discussed in more detail in the Section 32 report: Natural Hazards. The
proposed Plan includes specific provisions for new seawalls and additions and
alterations to them which seek to achieve Objectives O22 (hazard mitigation
measures) and Objective O19 (natural processes) as well as other objectives
relating to natural character and visual amenity. These objectives are to be
addressed by a number of policies including Policy P26 (natural processes) and
Policy P139 (seawalls) which seek to give effect to NZCPS direction and
reflect the broader and better understanding of the environmental and social
impacts that can be caused from the placement or extension of seawalls. This is
both effective and efficient.

It is the intention of the proposed Plan to ensure that use and development in
the CMA is managed to ensure that the effects from coastal erosion and more
generally, coastal hazards, as well as the effects of measures used to protect the
coast, are appropriately addressed. In order to implement Policy P139
(seawalls) appropriately, small alterations and additions (with size limits
described in the rule) to seawalls are a controlled activity under Rule R165
with control matters on public access, design and construction, effects on
coastal natural processes and effects on sites of significance or heritage values.

More significant alterations or additions to seawalls, or their replacement is a
discretionary activity (Rule R166) as the effects of seawalls are wide ranging
such as those on coastal processes, surf breaks and natural character. In sites of
significance seawalls are a non-complying activity (Rule R167) to
acknowledge the identified values and discourage this activity in these areas.
While this is the same approach as in the Coastal Plan (structures in areas of
significant conservation values is a non-complying activity), in the proposed
Plan there is a greater number of sites that have been identified as having other
significant values (mana whenua, historic heritage, biodiversity), and therefore
there is the potential for more activities to trigger this rule. There are social and
economic costs of this approach in terms of more costly consent applications
and longer processes (e.g. potentially notified applications and a hearing
process), however the benefits are that WRC knowledge of significant areas
has improved and it is acknowledged that such sites warrant careful
management and protection. The proposed provisions are more efficient in that
they are clearer, easier to interpret and understand and having extra control

SECTION 32 REPORT: MANAGEMENT OF THE CMA 27

matters provides for social benefits by achieving better outcomes in terms of
effects on natural processes amenity and natural character. This is effective and
efficient. This achieves greater environmental, cultural and social benefits and
the proposed rule structure has been simplified to provide ease of use to both
an applicant and to the WRC.

The WRC acknowledges that for some seaside communities there remains
considerable debate around the issue of the efficiency or otherwise of seawalls
as a coastal hazard protection measure (see the section 32 report: Natural
Hazards). For some seawalls are vital to protect infrastructure and property
from coastal hazards, while for others seawalls are man-made structures that
spoil the natural character of the coastline.

With regard to public infrastructure, the WRC is cognizant of the fact that, in
some circumstances, seawalls may be the only practical method by which to
protect existing infrastructure, and Policy P139 explicitly acknowledges this.
However, there has been some confusion in terms of the consenting of new
seawalls or additions to existing ones and poorly designed and constructed
seawalls which has resulted in adverse effects to natural character and public
access along some coastlines. National policy also directs the WRC to manage
the impacts resulting from the development of seawalls and promote alternative
approaches. The WRC is committed to ensuring that coastal communities are
supported and encouraged to adopt alternatives to seawalls when appropriate,
to protect private property from coastal erosion and the effects of climate
change. The WRC will provide guidance and technical advice through the
development of the Regional Hazards Strategy, as outlined in Method M3. This
strategy aims to coordinate natural hazards management for better consistency
and alignment between resource management plans and hazards research
across the region.

6.6 Boatsheds
Policy 6 of the NZCPS requires recognition in regional plans that certain
activities have a ‘functional need’ to be located in the CMA. If an activity does
not have a ‘functional need’ to be located in the CMA then generally it should
not be located there. Boatsheds have a functional need to be located in the
CMA when they are used for their intended purposes which is to store boats or
to provide for water-based recreational opportunities.

Table 9 below shows some of the proposed provisions for boatsheds that will
contribute to achieving a number of objectives. While there are no specific
objectives for structures (including boatsheds) in the CMA, the development of
new boatsheds will need to achieve a number of different objectives and
policies. It should also be noted that these are not all the relevant provisions
due to the integrated nature of the proposed Plan.

28 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Table 9: Provisions to achieve Objectives O53, O54, O55 and O55 in relation to
boatsheds

Objective O53
Use and development in the coastal marine area has a functional need or operational requirement to
be located there.
Objective O54
Use and development makes efficient use of any occupied space in the coastal marine area.
Objective O55
The need for public open space in the coastal marine area is recognised.
Objective O56
New development in the coastal marine area is of a scale, density and design that is compatible with
its location in the coastal environment.

Policies Policy P140: Boatshed Management Areas
Policy P141: Boatsheds

Rules Rule R149: Maintenance and repair of structures – permitted activity
Rule R176: Use of a boatshed – permitted activity
Rule R177: Change of use of boatsheds – non-complying activity
Rule R178: A new boatshed inside a Boatshed Management Area –
discretionary activity
Rule R179: A new boatshed outside a Boatshed Management Area –
non-complying activity

6.6.1 Operative provisions
In the Coastal Plan, the conversions of boatsheds to activities that are not
water-based (e.g. residential) is a non-complying activity and there is an
operative policy (6.2.11) that seeks the prevention of the use of boatsheds for
residential habitation and for activities which are not associated with the CMA.

6.6.2 The proposed Plan
Boatsheds are a type of structure in the CMA often associated with significant
historical and recreational values. These historic values have been further
described in the 2013 technical report entitled ‘Coastal and Underwater
Archaeological Sites of the Wellington Regional’. Through this work, some
boatsheds in the CMA have been identified in the proposed Plan as having
significant historic heritage values and are included in Schedule E2. The
proposed historic heritage provisions seek to manage adverse effects on sites
with significant historic heritage values (Policy P46). More information on
significant historic heritage values in the CMA can be found in the section 32
report: Sites with significant historic heritage values, as well as in further
technical reports including the 2013 report cited above.

In the proposed Plan, Policy P140 makes specific reference to the management
of boatsheds in Boatshed Management Areas by requiring new boatsheds to be
compatible in scale, size and character to existing boatsheds. This policy also
seeks the avoidance of the building of new boatsheds outside Boatshed
Management Areas. This is to manage the effects of new boatsheds on the
amenity and visual character of the surrounding area. Rule R179 makes
boatsheds outside Boatshed Management Areas a non-complying activity.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 29

As well as the location of boatsheds, the proposed Plan seeks to ensure that
boatsheds are used for appropriate purposes (e.g. storing boats and kayaks) not
as places of residence. Policy P141 seeks to maintain the recreational values of
boatsheds by preventing their conversion to residential or other non-
recreational uses and Rule R177 makes this conversion a non-complying
activity. These provisions will contribute to the achievement of Objectives O53
and O54 and are effective and efficient.

The maintenance and repair of boatsheds will continue to be provided for as a
permitted activity in Rule R149. This is a sensible option, and will encourage
boatshed owners to maintain the structural integrity of their boatshed which is a
benefit to the community.

The mapping of Boatshed Management Areas has been included in the
proposed Plan and provides benefits in the form of greater certainty to both
resource users and the WRC over where boatsheds are appropriate with clear
policy guidance. There are costs associated with this approach in terms of
additional assessments required for the construction of new boatsheds where
their location may not be consistent with policy direction in Policies P140 or
P141. However benefits include the protection of values appreciated by the
community including natural character, amenity and public access. This is
effective and efficient.

6.7 Safe use and passage of marine vessels and aircraft
The NZCPS supports activities that have a functional need to be located in the
CMA and the need to protect these activities from other non-functional
activities which might compromise their ability to efficiently operate. NZCPS
Policy 9 seeks the recognition of a sustainable national transport system of safe
ports for national and international shipping by ensuring that development in
the CMA does not adversely affect the efficient and safe operation of ports and
their connections with other transport nodes.

Table 10 below shows some of the proposed provisions that will contribute to
achieving Objective O59. It should also be noted that these are not all the
linkages due to the integrated nature of the proposed Plan.

Table 10: Provisions to achieve Objective O59 in relation to safe use and passage
Objective O59
The efficient and safe passage of vessels and aircraft that support the movement of people, goods
and services is provided for in the coastal marine area.

Policies Policy P135: Safe passage
Policy P132: Functional need and efficient use

30 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Rules Rule R151: Additions and alterations to structures – controlled activity
Rule R154: New temporary structures outside sites of significance –
permitted activity
Rule R157: New structures, replacement of a structure for scientific,
research, monitoring or education purposes – controlled activity
Rule R158: New structures, temporary structures or additions or
alterations to a structure in airport height restriction areas for airport
purposes or navigation protection areas – discretionary activity
Rule R159: New structures, temporary structures or additions or
alterations to a structure in airport height restriction areas or navigation
protection areas – prohibited activity

6.7.1 Operative provisions
The Coastal Plan acknowledges that new structures can have positive and
adverse effects on navigation and safety of aircraft and ships and on fishing
activities as described in Issue 2.3.8 in the Coastal Plan. There was no specific
objective related to this issue apart from Objective 4.1.3 on avoiding,
remedying or mitigation the adverse effects that new activities may have on
existing legitimate activities in the CMA. This is not efficient or effective.
There was also a policy (4.2.6) to recognise the importance of the CMA as a
place for the safe and convenient navigation of ships and aircraft and to protect
these activities from inappropriate use and development. Flight approach paths
for Wellington International Airport and Kapiti Airport were mapped in the
Coastal Plan, but there were no maps showing navigation tracks.

6.7.2 The proposed Plan
For the proposed Plan, Objective O59 is clear in the outcome it is seeking in
relation to safe navigation in the CMA and activities that may have adverse
effects on it, which is an effective approach. Navigation protection areas and
airport height restriction areas have been identified and mapped in the
proposed Plan which is effective and efficient. Policy P135 promotes the safe
use and passage of vessels and aircraft in the CMA, while proposed Rule R158
provides for structures in flight approach paths for airport purposes as a
discretionary activity, and R159 makes other structures in flight approach paths
and all structures in navigation protection areas (excluding navigation aids,
cables and pipelines) a prohibited activity. This provides clear direction to
resource users and to the WRC on what activities are appropriate and comfort
to those in the community that navigate in the CMA that this passage is safe,
which provides significant benefits.

The proposed provisions better reflect national policy direction and offer better
guidance on the outcomes that are sought in relation to navigation in the CMA.
There are is a specific objective and rules to achieve this objective which were
not provided in the Coastal Plan. Costs of the proposed provisions are small,
and may be around extra processing costs for resource users. The benefits are
significant in terms of: protecting public health and safety; providing for
regionally significant infrastructure which provides benefits in terms of
economic, social and cultural well-being; and protecting activities functionally
dependent on having a location in the CMA, from other activities which may
be incompatible with this need.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 31

6.8 Summary
In summary the assessment identified in this section (and supported by the
tables in the Appendix) have identified that the proposed policies, rules and
other methods for the management of the CMA (as specified in this report),
will be more effective and efficient than the status quo and will contribute to
achieving Objectives O53, O54, O56, O57 and O59 of the proposed Plan. The
proposed provisions will better meet the requirements of both national and
regional policy direction and provide better outcomes in terms of protecting
values appreciated by the community.

The assessment of costs and benefits shows that the proposed provisions do not
impose undue regulatory cost and burden, inhibit legitimate recreational use of
the CMA, or involve excessive use of regional council resources for
compliance and monitoring of permitted activities. For permitted and
controlled activities, the use of comprehensive permitted conditions will ensure
that activities can take place safely, and that the adverse effects such as
disturbance and noise are no more than minor and temporary in nature. A more
restrictive approach would impose greater costs on both resource users and the
WRC in terms of consent processing costs and time and, in some situations,
could prevent the appropriate use of, and development in, the CMA.

32 SECTION 32 REPORT: MANAGEMENT OF THE CMA

References

Department of Conservation (2010), New Zealand Coastal Policy Statement 2010. New
Zealand Department of Conservation.

Dodd, A (2013), Coastal and underwater Archaeological sites of the Wellington Region
– Survey for the Coastal Plan Review. Subsurface Ltd.

Parminter, T. (2011), Your view about our environment – Public engagement (2010) for
the Natural Resource Regional Plan Review for the Wellington region. Wellington
Regional Council, Wellington.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 33

Appendix

Assessing the appropriateness of the objectives
Table A1: Objective O53 Functional need

Objective: O53 Use and development in the CMA has a functional need or operational requirement to be
located there.

Relevance

Directly related to resource management issue? This objective is related to Issue 6.4 (natural character) and Issue 6.5 (public access) and
Issue 6.9 (structures)

Will achieve one or more aspects of the purpose and principles of the RMA? Meets section 5 of the RMA (sustainable management) and section 7(b) the efficient use and
development of natural and physical resources.

Relevant to Māori environmental issues? (sections 6(e),6(g),7(aa),8) Yes, section 6(e) of the RMA.

Relevant to statutory functions or to give effect to another plan or policy (i.e. NPS-FM RPS)? Objective O53 gives effect to Policy 6 (2)(c) of the NZCPS.

Usefulness

Will effectively guide decision-making? Yes. This objective makes it clear that only use and development that has a functional need
and/or operational requirement will be provided for in the CMA. The policy framework set up
around this objective, also reinforces this position.

Meets sound principles for writing objectives? (specific; state what is to be achieved where
and when; relate to the issue; able to be assessed)

Objective O53 simply and clearly states what is to be achieved. There is no timeframe as this
will occur over the longer term and is more of a guiding principle as well as an objective.

Consistent with other objectives? Yes.

Achievability

Will it be clear when the objective has been achieved in the future? Is the objective
measureable and how would its achievement be measured?

Objective O53 must be achieved all the time. There is no timeframe. Achievement would be
measured by the types of development that would be located in the CMA. The policy
framework around this objective also further supports the objective.

Is it expected that the objective will be achieved within the life of the proposed Plan or is it an
aspirational objective that will be achieved some time in the future?

As above.

34 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Does the WRC have the functions, powers, and policy tools to ensure that they can be
achieved? Can you describe them?

The WRC under section 30(1)(d) controls the use of development in the CMA and therefore
can achieve this objective. Further supporting policies in the proposed Plan will ensure that it
can be achieved.

What other parties can the WRC realistically expect to influence to contribute to this
outcome?

None.

What risks have been identified in respect of outcomes? No risks have been identified in relation to O53.

Reasonableness

Does the objective seek an outcome that would have greater benefits environmentally,
economically or socially compared with the costs necessary to achieve it?

This objective seeks environmental benefits in terms of the CMA. There is also the possibility
that activities that are functional and therefore consistent with this objective could have an
environmental and/or social cost associated with it.

Who is likely to be most affected by achieving the objective and what are the implications for
them?

Those most likely to be affected would be potential developers who wish to locate their non-
functionally dependent activity in the CMA. However, consents for these types of applications
are infrequent.

Existing objectives

Is the objective still relevant or useful? Yes, the operative objective (4.1.3) is still relevant taking into account the scope and time of
the operative plan. Compared to the operative plan, the NZCPS and the RPS have provided
more clarification about the use and development of legitimate uses in the coastal
environment.

Table A2: Objective O54 Efficient use of space
Objective: O54 Use and development makes efficient use of any occupied space in the CMA

Relevance

Directly related to resource management issue? Related to Issue 6.4 (natural character), Issue 6.5 (occupation) and Issue 6.9 (structures)

SECTION 32 REPORT: MANAGEMENT OF THE CMA 35

Will achieve one or more aspects of the purpose and principles of the RMA? Objective O54 will achieve section 5 and section 7 (b) of the RMA.

Relevant to Māori environmental issues? (sections 6(e),6(g),7(aa),8) Yes

Relevant to statutory functions or to give effect to another plan or policy (i.e. NPS-FM, RPS)? Objective O54 is consistent with, and gives effect to, Policy 6 (2)(e) of the NZCPS.

Usefulness

Will effectively guide decision-making? This objective will enable decision-makers to require when when space in the CMA is being
sought by an activity that efficient use is being made of that space, as it is a finite resource.

Meets sound principles for writing objectives? (specific; state what is to be achieved where
and when; relate to the issue; able to be assessed)

Objective O54 states what it is set out to achieve and specifies the CMA as being where this
occurs. There is no time frame as this is an objective that will apply over the long term.
In terms of assessment, decision-makers can use this objective to determine that an activity
is only using the space it actually requires.

Consistent with other objectives? Yes.

Achievability

Will it be clear when the objective has been achieved in the future? Is the objective
measureable and how would its achievement be measured?

It is a matter of achieving this objective over the longer term rather than it being met at a
certain time. Achievement could be met by assessing the efficiency of space in the CMA.

Is it expected that the objective will be achieved within the life of the proposed Plan or is it an
aspirational objective that will be achieved some time in the future?

Objective O54 is expected to be achieved within the life of the proposed Plan, although it’s a
matter of being achieved all the time rather than by a specific time.

Does the WRC have the functions, powers, and policy tools to ensure that they can be
achieved? Can you describe them?

The WRC controls activities in the CMA, so controlling how efficiently the space is used is
within our functions and powers. The policy framework set up around this objective further
supports and guides how this is to be achieved.

What other parties can the WRC realistically expect to influence to contribute to this outcome? None.

36 SECTION 32 REPORT: MANAGEMENT OF THE CMA

What risks have been identified in respect of outcomes? No risks have been identified.

Reasonableness

Does the objective seek an outcome that would have greater benefits environmentally,
economically or socially compared with the costs necessary to achieve it?

For this objective, the costs are minimal compared to the benefits to be derived from it.

Who is likely to be most affected by achieving the objective and what are the implications for
them?

No one would be affected by this objective in a direct way.

Existing objectives

Are the existing objectives still relevant or useful? There is no existing objective on efficient use in the CMA.

Table A3: Objective O56 New development
Objective: O56 New development in the CMA is of a scale, density and design that is compatible with its

location in the coastal environment

Relevance

Directly related to resource management issue? Related to Issue 6.4 (natural character), Issue 6.5 (occupation), and Issue 6.9 (structures)

Will achieve one or more aspects of the purpose and principles of the RMA? Will achieve section 6(a) of the RMA.

Relevant to Māori environmental issues? (sections 6(e),6(g),7(aa),8) Not inconsistent with these issues.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 37

Relevant to statutory functions or to give effect to another plan or policy (i.e. NPS-FM, RPS)? Gives effect to NZCPS Policies 6 (activities in the CMA), 13 (natural character), 15 (natural
features and landscapes), 18 (public open space), and 19 (public access).

Usefulness

Will effectively guide decision-making? The objective will provide consents staff with guidance around consenting structures in the
CMA and support them with determining whether a structure is appropriate at its location.

Meets sound principles for writing objectives? (specific; state what is to be achieved where
and when; relate to the issue; able to be assessed)

Overall this objective meets sound principles as it states what is to be achieved but there are
no timeframes due to the nature of this objective which is continued to be given effect.

Consistent with other objectives? Yes it is consistent.

Achievability

Will it be clear when the objective has been achieved in the future? Is the objective
measureable and how would its achievement be measured?

The policy framework supporting this objective enables effects to be managed on natural
character, coastal processes, public access and other natural and physical resources. This
objective is not measureable, but could be assessed according to what has been consented.

Is it expected that the objective will be achieved within the life of the proposed Plan or is it an
aspirational objective that will be achieved some time in the future?

This objective is long term.

Does the WRC have the functions, powers, and policy tools to ensure that they can be
achieved? Can you describe them?

The WRC has functions under section 30 to have objectives in relation to actual or potential
effects of use and development. The policy framework attached to this objective allows for
the consideration of the visual impacts of use and development on public open space in the
CMA, as well as effects on natural character.

What other parties can the WRC realistically expect to influence to contribute to this outcome? Stakeholders, including recreational users and other resource users of the coast through
early stakeholder engagement and the Schedule 1 process.

38 SECTION 32 REPORT: MANAGEMENT OF THE CMA

What risks have been identified in respect of outcomes? There is the risk of contention with this objective from those interested in undertaking
development in the CMA that could be seen as not an appropriate scale, density or design.

Reasonableness

Does the objective seek an outcome that would have greater benefits environmentally,
economically or socially compared with the costs necessary to achieve it?

There is not considered to be any increase in costs in terms of the WRC’s consent
processing associated with this objective. Some applicants for development in the CMA may
incur costs to assess the visual impacts of their development. It is considered that the
modest costs associated with this objective are outweighed by the benefits of protecting the
CMA from development that is out of scale or not considerately designed and not of an
appropriate density.

Who is likely to be most affected by achieving the objective and what are the implications for
them?

The wider community will benefit from the achievement of the objective through the
avoidance of inappropriate development in the CMA. Some developers in the CMA may be
affected by the objective, as discussed above.

Existing objectives

Are the existing objectives (4.1.9) still relevant or useful? There is no existing objective on the scale, density or design of development in the CMA.
The closest one would be Objective 4.1.9 on amenity values.
This is not particularly useful or specific enough to provide necessary guidance.

Table A4: Objective O57 Lambton Harbour Area
Objective: O57 Use and development is appropriate in the Lambton Harbour Area when it is compatible with

its surroundings and the Central Area of Wellington City.

Relevance

Directly related to resource management issue? Yes, Issue 6.5 and 6.9

Will achieve one or more aspects of the purpose and principles of the RMA? Will achieve section 5 of the RMA.

Relevant to Māori environmental issues? (sections 6(e),6(g),7(aa),8) Not inconsistent with these issues.

Relevant to statutory functions or to give effect to another plan or policy (i.e. NPS-FM, RPS)? Gives effect to NZCPS Policies 6 (activities in the CMA) and 19 (public access).

SECTION 32 REPORT: MANAGEMENT OF THE CMA 39

Usefulness

Will effectively guide decision-making? The objective will guide the processing of resource consents for activities being undertaken
in the Lambton Harbour Area.

Meets sound principles for writing objectives? (specific; state what is to be achieved where
and when; relate to the issue; able to be assessed)

This objective is a clear and complete sentence related to an issue. This objective is not
time-bound as it aims to deliver benefits over time.

Consistent with other objectives? Yes, all the objectives have been assessed, and work together to achieve the sustainable
management of natural resources in the Wellington Region.

Achievability

Will it be clear when the objective has been achieved in the future? Is the objective
measureable and how would its achievement be measured?

Yes, the achievement of this objective will become clear in the future through State of the
Environment monitoring.

Is it expected that the objective will be achieved within the life of the proposed Plan or is it an
aspirational objective that will be achieved some time in the future?

This objective will be achieved over a longer time frame than the life of the proposed Plan.

Does the WRC have the functions, powers, and policy tools to ensure that they can be
achieved? Can you describe them?

Yes, section 12
This objective will be achieved through the policies, rules, and other methods in the
proposed Plan.

What other parties can the WRC realistically expect to influence to contribute to this outcome? Wellington City Council

What risks have been identified in respect of outcomes? The risk of inappropriate development in the Lambton Harbour Area will be reduced through
the achievement of this objective.

Reasonableness

Does the objective seek an outcome that would have greater benefits environmentally,
economically or socially compared with the costs necessary to achieve it?

Yes, this objective will have greater environmental benefits than the costs necessary to
achieve it.

Who is likely to be most affected by achieving the objective and what are the implications for
them?

People or agencies undertaking activities in the Lambton Harbour Area will need to consider
the costs of getting resource consent and/or measures to avoid, remedy, mitigate or offset
the adverse effects of their activities. However, it is not substantially different from the
operative plan requirements.

Existing objectives

Is the existing objective still relevant or useful? Yes, Objective 4.1.24 in the Coastal Plan is still relevant, but has been revised to emphasise
that any use or development is to be compatible with the surroundings.

40 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Table A5: Objective O59 Safe use and passage
Objective: O59 Provide for efficient and safe passage of vessels and aircraft that support the movement of people, goods and services in the coastal

marine area.
Relevance

Directly related to resource management issue? Yes, this objective relates to Issue 6.9.

Will achieve one or more aspects of the purpose
and principles of the RMA?

Yes, Part 2 and section 7(b)

Relevant to Māori environmental issues?
(sections 6(e),6(g),7(aa),8)

No

Relevant to statutory functions or to give effect to
another plan or policy (i.e. NPS-FM, RPS)?

Yes, NZCPS specifically Objective 6, Policies 6 and 9.

Usefulness

Will effectively guide decision-making? Yes, guides consenting process when assessing activities with potential effects on the movement of vessels and aircraft in the CMA.

Meets sound principles for writing objectives?
(specific; state what is to be achieved where and
when; relate to the issue; able to be assessed)

This objective is specific in its desire to ensure the efficient movement of people, goods and services to provide for social and economic
well-being for the community from being adversely affected by activities in the CMA. It provides appropriate guidance to decision makers.

Consistent with other objectives? Yes, all the objectives have been assessed and work together to achieve the sustainable management of natural resources in the
Wellington Region.

Achievability

Will it be clear when the objective has been
achieved in the future? Is the objective
measureable and how would its achievement be
measured?

This objective does not have a time frame, instead it is ongoing. It is measureable in that consents for certain activities can be monitored
in the CMA that could have impacts on the safe and efficient movement of vessels and aircraft in the CMA and effects on the
environment.

Is it expected that the objective will be achieved
within the life of the proposed Plan or is it an
aspirational objective that will be achieved some
time in the future?

This objective does not have a set timeframe.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 41

Does the WRC have the functions, powers, and
policy tools to ensure that they can be achieved?
Can you describe them?

Powers: section 30(1)(d)(vii) gives the WRC the power to control activities on the surface of the water in the CMA.

What other parties can the WRC realistically
expect to influence to contribute to this outcome?

All resource users.

What risks have been identified in respect of
outcomes?

The risks to the safe and efficient navigation of vessels and aircraft in the CMA will be reduced through the achievement of this objective.

Reasonableness

Does the objective seek an outcome that would
have greater benefits environmentally,
economically or socially compared with the costs
necessary to achieve it?

Yes – this objective will have greater environmental benefits than the costs necessary to achieve it. The effects of adverse impacts on the
efficient and safe movement of vessels and aircraft can have serious consequences on the community and on the economic benefits this
achieves.

Who is likely to be most affected by achieving the
objective and what are the implications for them?

All resource users will be affected by the achievement of this objective through rules in this proposed Plan that prohibit structures in flight
approach paths or in navigation protection areas.

Existing objectives

Are the existing objectives still relevant or useful? No, there is not an existing objective on the safe and efficient movement of vessels and aircraft which is not useful. Currently it would be
loosely addressed by Objective 4.1.3 on the adverse effects that activities can have on existing activities in the CMA.

42 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Identifying alternative policies, rules and other methods
Table A6: Provisions for functional need and efficient use

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and cultural
effects that are anticipated from
the implementation of the
provisions)

The WRC The status quo policy framework for functional need
is a general policy about considering whether an
activity has a functional need to locate in the CMA.
There are no obvious costs of this option apart from
a continuing unclear direction about what sort of
activities are appropriate in the CMA and not
effectively implementing the NZCPS. This could
lead to further costs if challenged.

The status quo policy framework for efficient use is
no objective or policy about this issue. This option is
low cost apart from continuing unclear guidance and
direction on promoting the efficient use of space in
the CMA.

This has lead to no discernible benefits for the
public and development in the CMA which is has
impacted on the values that the community
appreciates such as public access.

New provisions on functional need and efficient use could create
new costs for the WRC for advice and compliance.

There may also be costs around managing relationships with
stakeholders who might find these provisions difficult.

 Resource user (consent
applicant or permitted use)

Relatively low cost as the existing policy is weak. Costs to some individuals to comply with new provisions

 Community costs
(environmental, social,
economic, cultural)

Environmental costs of further non-functional
activities in the CMA and their impact on public
access and natural character. Further potential
impacts on things like cultural values etc.

Social costs
Costs around potential limit to development in the CMA that could
contribute to social well-being.

Economic costs
Costs around potential limit to development in the CMA

SECTION 32 REPORT: MANAGEMENT OF THE CMA 43

 Option 1 – Status Quo Option 2 – proposed Plan

Benefits
(of the environmental,
economic, social, and cultural
effects that are anticipated from
the implementation of the
provisions)

The WRC The WRC knows the existing costs of this option
and the existing provisions are well known, so
advice can be given in a straightforward way and
consents processed efficiently.

The WRC is implementing the RPS
Assists the WRC in implementing the NZCPS.

This approach ensures that the WRC meets its management
outcomes in terms of other values it is seeking to protect, e.g. public
access and natural character.

 Resource user (consent
applicant or permitted use)

Fewer restrictions on activities that may not have a
functional need to locate in the CMA

Additional policy guidance for those activities that are functionally
dependent on having a location in the CMA and certainty for
developers.

 Community benefits
(environmental, social,
economic, cultural)

Social benefits
Provides for functional activities in the CMA and
protects social values that the community holds for
this area. However, a lack of clear policies makes
assessment of proposed activities occurring in the
CMA difficult.

Environmental benefits
Development in the CMA will be appropriate and
protect values such as open space that the
community appreciates.

Cultural benefits
Development in the CMA will be appropriate in this
space but a lack of knowledge about mana whenua
values and related provisions make the existing
provisions ineffective.

Economic benefits
The existing provisions do not give enough certainty
of development for functionally dependent activities,

Social benefits
Providing for functional activities in the CMA as well as those with no
other practicable option will encourage the appropriate use of
development in the CMA and protects values that the community
holds for this area.

Environmental benefits
Development in the CMA will be appropriate and protect values such
as open space that the community appreciates.

Cultural benefits
Development in the CMA will be appropriate in this space and area
highly valued by mana whenua who have also identified sites of
significance in the CMA.

Economic benefits
Certainty of development for functionally dependent activities

44 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

and it is currently inconsistent with the NZCPS.
However, potentially lower costs associated with
development anticipated but limited by having a
functional need or operational requirement.

Efficiency (costs vs benefits)
and effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will the
provisions achieve the
objective)

 There are potentially lower costs of this Option 1
such as there being fewer restrictions and
associated costs for resource users and potentially
the community around development in the CMA.
However this approach is not giving effect to the
NZCPS and the costs of doing so can have
significant adverse effects on other values
appreciated by the community.
 It is also unclear how the operative provisions meet
the current objective and the policy framework
around this does not provide clear guidance. Option
1 is therefore not efficient or effective.

There may be some costs to the WRC in defending a tougher stance
in terms of most development needing a functional need or
operational requirement to locate in the CMA. However the benefits
are that this approach provides developers with more certainty.

The policy approach to implement the objectives provides better
guidance for decision-makers.

Weighing up the expected costs and benefits Option 2 is seen as
being an efficient way of achieving the objective.

Risks (of acting or not acting, if
there is uncertain or insufficient
information)

 The existing policy in the operative plan is only a
consideration policy.

The new policy is more tightly worded and is a stricter requirement
reflecting national policy direction.

Appropriateness The operative policy framework to implement the
existing objective for functional need is not
appropriate as it does not provide certainty, is open
to interpretation and is hard for decision makers to
use.

The new provisions are appropriate given the high level of efficiency
and effectiveness for meeting the RMA requirements and providing
for appropriate development in the CMA. There are no other useful
alternatives.

Conclusions The new provisions for functional need are the most efficient and
effective for meeting the purpose of the RMA by providing for
appropriate development in the CMA.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 45

Table A7: Provision for the Lambton Harbour Area (LHA)

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and cultural
effects that are anticipated
from the implementation of the
provisions)

The WRC Only limited additional costs for the WRC for maintaining status quo
provisions for the LHA.

Limited costs of implementing the proposed
provisions as they are similar to the operative
provisions.

 Resource user (consent
applicant or permitted use)

The existing provisions already impose a cost on resource users in
terms of consenting requirements in the LHA.

The policy approach for the LHA has been slightly
amended to be more specific in terms of
requirements in design guides in Wellington City
Council’s District Plan. This may result in additional
costs for resource users in terms of additional
assessments required as part of consent
applications.

 Community costs
(environmental, social,
economic, cultural)

The operative policy does not provide enough clear guidance and
this could lead to environmental, social and cultural costs.

The social, economic and cultural costs may be in
terms of a loss of opportunity for new buildings that
may not meet the policy requirements of buildings in
the LHA.

Benefits
(of the environmental,
economic, social, and cultural
effects that are anticipated
from the implementation of the
provisions)

The WRC The existing provisions are known well which makes consent
processing efficient.

There is better direction and guidance for
processing officers provided in the proposed policy
approach for the LHA. The policy has been updated
to reflect values that are appreciated by the
community arising from new structures and other
development in the LHA.

 Resource user (consent
applicant or permitted use)

The status quo provisions are well known and provide certainty to
resource users.

The LHA zone is being maintained which provides
certainty and the policy approach has only been
slightly amended to provide better guidance.

46 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

 Community benefits
(Environmental, Social,
Economic, Cultural)

No additional costs to the community to develop structures and other
development which provide for social and economic well-being.

Better guidance and policy direction is provided on
the potential adverse effects resulting from new
development in the LHA such as impacts on
heritage values, open space and public access.

Community values are protected from the adverse
effects of inappropriate development in the LHA.

Efficiency (costs vs benefits)
and effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will the
provisions achieve the
objective)

 The existing provisions are not satisfactorily addressing the potential
adverse effects resulting from new development in the LHA.

There is also a lack of guidance for processing officers when it
comes to asking for further assessments of adverse effects.

The existing provisions will not achieve the objectives.

While there may be additional costs to resource
users and perhaps the WRC around requiring
additional assessments of the effects of
development in the LHA, this will lead to better
outcomes for sustainable coastal management in
the long term. The new provisions provide a much
clearer direction and guidance around what is
required for a resource consent and what effects
should be considered and addressed efficiently.

The new provisions will achieve the objectives that
they are linked to such as visual amenity, public
access and public open space.

Risks (of acting or not acting, if
there is uncertain or insufficient
information)

 There are no ascertainable risks associated with these provisions. It is important to act on new information and the
updated provisions reflect this.

Appropriateness This option is not appropriate as it fails to reflect new information and
does not provide sufficient guidance to plan users or to processing
officers.

This option is appropriate as it is clearer in its intent
to sustainably manage development in the LHA
providing guidance on effects for resource users
and processing officers to consider when
development in proposed in the LHA.

Conclusions Option 1 is not considered to be the most effective or efficient way to
achieve the objective or the purpose of the RMA.

Option 2 is considered to be the most effective and
efficient means of achieving the proposed
objectives and meeting the purpose of the RMA.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 47

Table A8. Provisions for the Commercial Port Area

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and cultural
effects that are anticipated from
the implementation of the
provisions)

The WRC The status quo policy framework for the Commercial
Port Area is a general policy about recognising
commercial port operations by providing for
appropriate activities in the Commercial Port Area.
Other infrastructure is not fairly provided for in this
way.

Costs associated with continuing unclear direction
for consent processing officers about what sort of
operations may be appropriate in the Commercial
Port Area.
Unfairness for other infrastructure providers where a
policy only provides for port activities, which is
inconsistent with the RPS.

No discernible costs of having new provisions on regionally
significant infrastructure in the proposed Plan.

 Resource user (consent
applicant or permitted use)

Inconsistent approach to infrastructure providers. Having no specific policy provision for port activities may cause
concern for some infrastructure providers.

 Community costs
(Environmental, Social,
Economic, Cultural)

Some infrastructure companies with community
benefits may be disadvantaged.

With infrastructure providers being more clearly and more fairly
provided for in policy, there would be limited costs associated with
this.

Benefits
(of the environmental,
economic, social, and cultural
effects that are anticipated from
the implementation of the
provisions)

The WRC The existing provisions are well known by WRC and
there are benefits in being familiar with provisions.

The WRC is implementing the RPS in terms of providing for
regionally significant infrastructure. Clearer provisions for consenting
staff.

 Resource user (consent
applicant or permitted use)

Specific provisions for activities in the Commercial
Port Area which may have benefits for port
activities.

Regionally significant infrastructure companies are provided for
equally and more clearly than in the Coastal Plan.

48 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

 Community benefits
(environmental, social,
economic, cultural)

The existing provisions provide for activities in the
Commercial Port Area which has some community
benefits such as providing for the delivery of goods.

The proposed provisions which provide for all regionally significant
infrastructure identified in the RPS, will provide a policy framework
for those activities that provide significant community benefits such
as the development of roads, rail and stormwater infrastructure.
These activities can have flow on economic, social and cultural
benefits, and provides a level of certainty for these regionally
significant infrastructure providers.

Efficiency (costs vs benefits)
and effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will the
provisions achieve the
objective)

 The costs of the status quo option largely are
around the unequal way in which the Coastal Plan
provides for infrastructure companies that all offer
some community benefits. This is inconsistent and
results in confusion for resource users, the
community and for WRC in terms of assessing
applications for infrastructure development.
This approach is also not consistent with the RPS
which has identified regionally significant
infrastructure in its definitions chapter.
Option 1 is not efficient or effective.

The proposed provisions largely provide for regionally significant
infrastructure provides in the same way. This provides clarity and
certainty to resource users, the community and the WRC when
processing consents.
While there may be some costs around having no specific policy for
the commercial port area, these are expected to be limited and the
proposed policy framework does appropriately recognise the
importance of port activities.
Weighing up the expected costs and benefits Option 2 is seen as
being an efficient way of providing for the Commercial Port Area.

Risks (of acting or not acting, if
there is uncertain or insufficient
information)

 The Coastal Plan does not adequately reflect
regional policy direction.

The RPS seeks that the proposed Plan recognises regionally
significant infrastructure rather than only one component of it.

Appropriateness The operative policy framework for the Commercial
Port Area is not appropriate as it only provides for
port activities and not for other infrastructure
companies such as road and rail.

The new provisions are appropriate to provide for regionally
significant infrastructure in the CMA. There are no other useful
alternatives.

Conclusions Option 1 is not considered to be the most effective
or efficient way to provide for the Commercial Port
Area.

The new provisions for the Commercial Port Area are the most
efficient and effective for meeting the purpose of the RMA by
providing for regionally significant infrastructure in the CMA.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 49

Table A9: Provisions for new structures

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and cultural
effects that are anticipated
from the implementation of the
provisions)

The WRC Costs associated with time to assess and
process multiple consents for one activity
and associated compliance costs.

There will be fewer costs to the WRC as the new rule structure with
associated activities within the rule means only one consent is necessary
and therefore there will be time savings. Costs associated with compliance
will also be lower for the WRC due to the new “bundling” structure.

 Resource user (consent
applicant or permitted use)

Continued costs for a resource user due to
multiple consents being necessary,
application costs and a longer process.

Potential increased costs around additional assessments required for the
construction of new structures and other development due to new objectives
and policies to assess and consider.

 Community costs
(environmental, social,
economic, cultural)

Continued degradation of values that the
community appreciates about the coastal
environment such as natural character and
public access resulting from inappropriate
development in the CMA.

Loss of opportunity for social and economic benefits arising from new
structures in the CMA which may not be consistent with policy direction.

Benefits
(of the environmental,
economic, social, and cultural
effects that are anticipated
from the implementation of the
provisions)

The WRC Existing processing and assessment of
consents is inefficient. However, the WRC
officers are familiar with the existing policy
and rule framework.

Better direction and guidance for processing officers in the new provisions
around protecting natural coastal processes and impacts on natural
character and other values that are appreciated by the community arising
from new structures and other development in the CMA.

 Resource user (consent
applicant or permitted use)

No additional costs applied to resource
users who build structures in the CMA.
Efficient consent processing.

Clearer direction and guidance for resource users in what to consider when
developing new structures or changing existing ones in the coastal
environment.

50 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

 Community benefits
(environmental, social,
economic, cultural)

No additional costs to the community to
develop structures and other development
which provide for social and economic well-
being.

The adverse effects resulting from new structures or changing existing ones
in the CMA such as impacts on heritage values, mana whenua values,
ecosystem health, natural character and public access are sustainably
managed.

Community values are protected from the adverse effects of inappropriate
development in the CMA.

Efficiency (costs vs benefits)
and effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will the
provisions achieve the
objective)

 The existing provisions are not satisfactorily
addressing the adverse effects resulting
from new structures or changes to existing
ones in the CMA. Public access has been
restricted in places, natural character has
been lost and public open space has been
impacted.

There is also a lack of guidance for
processing officers when it comes to asking
for further assessments on effects.

The existing provisions will not achieve the
objectives.

While there may be additional costs to resource users and perhaps the WRC
around requiring additional assessments of the effects of structures and
other development in the CMA, this will lead to better outcomes for
sustainable coastal management in the long term. The new provisions
provide a much clear direction and guidance around what is required for a
resource consent and what effects should be considered and addressed
efficiently.

The new provisions will achieve the objectives that they are linked to such as
natural character, public access and public open space.

Risks (of acting or not acting)
(if there is uncertain or
insufficient information)

 No risks identified. There are risks around not acting on the information in the NZCPS namely a
challenge from stakeholders including statutory bodies with certain legislative
functions.

Appropriateness This option is not appropriate as it fails to
acknowledge the NZCPS policy direction
considered appropriate to meet the purpose
of the RMA.

This option is appropriate as it implements national policy direction around
limiting hard protection structures in the CMA unless necessary to protect
existing infrastructure as well as providing for other structures in the CMA
and managing adverse effects.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 51

 Option 1 – Status Quo Option 2 – proposed Plan

Conclusions Option 1 is not considered to be the most
effective or efficient way to achieve the
objective or the purpose of the RMA.

Option 2 is considered to be the most effective and efficient means of
achieving the proposed objectives and meeting the purpose of the RMA.

Table A10: Provisions for boatsheds
 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC Limited policy support to prevent the
sprawl of new boatsheds in the CMA.

Concern from having Boatshed Management Areas from the community and other
stakeholders.

 Resource user (consent
applicant or permitted
use)

Limited change in costs for resource users
from keeping the status quo.

New boatsheds are largely restricted to being within Boatshed Management Areas
which could result in costs for resource users

 Community costs
(environmental, social,
economic, cultural)

Continued degradation of values that the
community appreciates about the coastal
environment such as natural character and
public access resulting from the
inappropriate location of boatsheds in the
CMA.

Restrictions on where boatsheds can be placed may create costs for those who wish
to use boatsheds for recreational purposes such as community groups.

52 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

Benefits
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC The existing provisions are known well
which makes consent processing efficient.

Better direction and guidance for processing officers in the new provisions around
protecting values in the CMA from the development of new boatsheds such as
impacts on natural character and other values that are appreciated by the community.

 Resource user (consent
applicant or permitted
use)

No additional costs applied to resource
users who build structures in the CMA.
Efficient consent processing.

Clearer direction and guidance for resource users in what to consider when proposing
new boatsheds or changing existing ones in the CMA.

 Community benefits
(environmental, social,
economic, cultural)

No additional costs to the community to
develop boatsheds and other development
which provide for social and economic
well-being.

The adverse effects resulting from new structures or changing existing ones in the
CMA such as impacts on heritage values, mana whenua values, ecosystem health,
natural character and public access are sustainably managed.
Community values are protected from the adverse effects of inappropriate
development in the CMA.

Efficiency (costs vs
benefits) and effectiveness
(will the provisions achieve
the objective?)

(costs vs benefits; will the
provisions achieve the
objective)

 The existing provisions are not
satisfactorily addressing the adverse
effects resulting from new boatsheds or
changes to existing ones in the CMA.
Public access has been restricted in
places, natural character has been lost and
public open space has been impacted.
There is a lack of guidance for processing
officers when it comes to asking for further
assessments on effects.
The existing provisions will not achieve the
objectives.

While there may be additional costs to resource users in terms of restrictions on the
location of boatsheds in the CMA, this will lead to better outcomes for sustainable
coastal management in the long term. The new provisions provide a much clearer
direction and guidance around what is required for a resource consent and what
effects should be considered and addressed efficiently.

The new provisions will achieve the objectives that they are linked to such as natural
character, public access and public open space.

Risks (of acting or not
acting, if there is uncertain
or insufficient information)

 Adverse effects on values identified by the
community as a result of the placement of
boatsheds in inappropriate areas.

There are risks around unease from stakeholders of this approach.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 53

 Option 1 – Status Quo Option 2 – proposed Plan

Appropriateness This option is not appropriate as there is
only limited guidance for where boatsheds
might be appropriate.

This option is appropriate as it implements national policy direction around providing
for structures with a functional need in the CMA, and provides useful guidance on the
management of boatsheds in the CMA.

Conclusions Option 1 is not considered to be the most
effective or efficient way to achieve the
objective or the purpose of the RMA.

Option 2 is considered to be the most effective and efficient means of achieving the
proposed objectives and meeting the purpose of the RMA.

Table A11: Provisions for seawalls

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC By maintaining the status quo provision framework for seawalls in the
CMA, the WRC is not effectively implementing the NZCPS and could be
challenged on this, incurring legal and expert fees, time etc.

Potential costs associated with process arising from a
change in policy direction around providing for seawalls
especially for the protection of private land.
Costs associated with the development and implementation
of the Regional Hazards Management Strategy (Method
M3).

 Resource user
(consent applicant or
permitted use)

Existing costs will continue such as that for gaining a resource consent
for a structure which could also be a notified process.

Potential increased costs around additional assessments
required for the construction of new seawalls or extensions
to existing ones.

 Community costs
(environmental, social,
economic, cultural)

Continued degradation of values that the community appreciates about
the coastal environment such as natural character and public access
resulting from inappropriate coastal protection structures.

Additional costs on the community arising from increased
costs for seawalls in the CMA that may require additional
assessments.

54 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

Benefits
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC There are limited benefits to the WRC of the status quo approach, as
the current provision structure for seawalls in the CMA is unclear. The
status quo approach is not efficient.

Better direction and guidance for processing officers in the
new provisions around protecting natural coastal processes
and impacts on natural character and other values that are
appreciated by the community arising from seawalls in the
CMA.

 Resource user
(consent applicant or
permitted use)

No additional costs applied to resource users who construct seawalls in
the CMA. Efficient consent processing.

Clearer direction and guidance for resource users in what to
consider when developing new seawalls or changing
existing ones in the coastal environment.

 Community benefits
(environmental, social,
economic, cultural)

No additional costs to the community to develop seawalls which provide
for social and economic well-being.

The adverse effects resulting from new seawalls or changing
existing ones in the CMA such as impacts on heritage
values, tangata whenua values, ecosystem health, natural
character and public access are sustainably managed.

Community values are protected from the adverse effects of
inappropriate development of seawalls in the CMA.

Efficiency (costs vs
benefits) and
effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will
the provisions achieve
the objective)

 The existing provisions are not satisfactorily addressing the adverse
effects resulting from new seawalls or changes to existing ones in the
CMA. Public access has been restricted in places, natural character has
been lost and public open space has been impacted.

There is also a lack of guidance for processing officers when it comes to
asking for further assessments on effects.

The existing provisions will not achieve the objectives.

While there may be additional costs to resource users and
perhaps the WRC around requiring additional assessments
of the effects of seawalls in the CMA, this will lead to better
outcomes for sustainable coastal management in the long
term. The new provisions provide a much clearer direction
and guidance around what is required for a resource
consent and what effects should be considered and
addressed efficiently.

The new provisions will achieve the objectives that they are
linked to such as natural character, public access and public
open space.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 55

 Option 1 – Status Quo Option 2 – proposed Plan

Risks (of acting or not
acting, if there is
uncertain or insufficient
information)

 No risks identified. There are risks around not acting on the information in the
NZCPS namely a challenge from stakeholders including
statutory bodies with functions.

Appropriateness This option is not appropriate as it fails to acknowledge the NZCPS
policy direction considered appropriate to meet the purpose of the RMA.

This option is appropriate as it implements national policy
direction around limiting hard protection structures in the
CMA unless necessary to protect existing infrastructure as
well as providing for other structures in the CMA and
managing adverse effects.

Conclusions Option 1 is not considered to be the most effective or efficient way to
achieve the objective or the purpose of the RMA.

Option 2 is considered to be the most effective and efficient
means of achieving the proposed objectives and meeting
the purpose of the RMA.

Table A12: Provisions for safe use and passage

 Option 1 – Status Quo Option 2 – proposed Plan

Costs
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC Limited guidance for the WRC officers when assessing applications
that may affect the safe use and passage of vessels and aircraft.

Limited change to costs for the WRC, with only an additional
map included in the proposed Plan which shows the
navigation protection areas (Map 49).

 Resource user
(consent applicant or
permitted use)

Limited protection for navigation paths used by vessels in the CMA
could result in costs for resource users who depend on these paths for
the navigation and safety of their operation.

Potential increased costs around additional assessments
required for development proposals and their potential
impacts on navigation protection areas with new objectives
and policies to assess and consider.

56 SECTION 32 REPORT: MANAGEMENT OF THE CMA

 Option 1 – Status Quo Option 2 – proposed Plan

 Community costs
(environmental, social,
economic, cultural)

Economic costs associated with impacts on navigation protection areas
which could negatively affect businesses with social and economic
benefits to the community.

Limits placed on activities occurring in navigation protection
areas.

Benefits
(of the environmental,
economic, social, and
cultural effects that are
anticipated from the
implementation of the
provisions)

The WRC Limited benefits to the WRC from the existing approach. Efficient
consent processing with familiar provisions.

Better direction and guidance for processing officers in the
new provisions around protecting navigation protection
areas and airport height restriction areas from inappropriate
development in the CMA.

 Resource user
(consent applicant or
permitted use)

No additional costs applied to resource users who build structures in
the CMA.

Clearer direction and guidance for resource users in what to
consider when developing new structures or changing
existing ones in the CMA.

 Community benefits
(environmental, social,
economic, cultural)

No additional costs to the community to develop structures and other
development which provide for social and economic well-being.

Navigation protection areas and airport height restriction
areas which provide significant social and economic benefits
to the community are protected from the adverse effects of
inappropriate development.

Efficiency (costs vs
benefits) and
effectiveness (will the
provisions achieve the
objective?)

(costs vs benefits; will
the provisions achieve
the objective)

 The existing provisions are not satisfactorily providing for the safe use
and passage of vessels and aircraft in the CMA. Existing policy
guidance and information is unclear.
There is also a lack of guidance for processing officers when it comes
to asking for further assessments on effects.

The existing provisions will not achieve the objectives.

While there may be additional costs to resource users and
perhaps the WRC around requiring additional assessments
of the effects on the safe use and passage of vessels and
aircraft from structures or other development in the CMA,
this will lead to better outcomes for sustainable coastal
management in the long term.
The new provisions provide a much clearer direction and
guidance around what is required for resource consent
applications and what effects should be considered and
addressed efficiently.

The new provisions will achieve the objective.

SECTION 32 REPORT: MANAGEMENT OF THE CMA 57

 Option 1 – Status Quo Option 2 – proposed Plan

Risks (of acting or not
acting, if there is
uncertain or insufficient
information)

 There is sufficient information to act appropriately. There are risks around not acting on the information about
navigation protection areas and airport height restriction
areas provided to the WRC from third parties.

Appropriateness This option is not appropriate as it fails to acknowledge and protect
important navigation protection areas and airport height restriction
areas in the CMA for the safe use and passage of vessels and aircraft.
New information is not acted upon.

This option is appropriate as it acts on new information and
actively protects navigation protection areas and airport
height restriction areas from inappropriate development.

Conclusions Option 1 is not considered to be the most effective or efficient way to
achieve the objective or the purpose of the RMA.

Option 2 is considered to be the most effective and efficient
means of achieving the proposed objectives and meeting
the purpose of the RMA.

58 SECTION 32 REPORT: MANAGEMENT OF THE CMA

Section 12 RMA

12 Restrictions on use of the coastal marine area

(1) No person may, in the CMA,—

(a) reclaim or drain any foreshore or seabed; or

(b) erect, reconstruct, place, alter, extend, remove, or demolish any structure
or any part of a structure that is fixed in, on, under, or over any foreshore or
seabed; or

(c) disturb any foreshore or seabed (including by excavating, drilling, or
tunnelling) in a manner that has or is likely to have an adverse effect on the
foreshore or seabed (other than for the purpose of lawfully harvesting any
plant or animal); or

(d) deposit in, on, or under any foreshore or seabed any substance in a
manner that has or is likely to have an adverse effect on the foreshore or
seabed; or

(e) destroy, damage, or disturb any foreshore or seabed (other than for the
purpose of lawfully harvesting any plant or animal) in a manner that has or is
likely to have an adverse effect on plants or animals or their habitat; or

(f) introduce or plant any exotic or introduced plant in, on, or under the
foreshore or seabed; or

(g) destroy, damage, or disturb any foreshore or seabed (other than for the
purpose of lawfully harvesting any plant or animal) in a manner that has or is
likely to have an adverse effect on historic heritage—

unless expressly allowed by a national environmental standard, a rule in a
regional coastal plan as well as a rule in a proposed regional coastal plan for
the same region (if there is one), or a resource consent.  (2) No person may,
unless expressly allowed by a national environmental standard, a rule in a
regional coastal plan or in any proposed regional coastal plan for the same
region, or a resource consent,—

(a) occupy any part of the common marine and coastal area; or

(b) remove any sand, shingle, shell, or other natural material from that area

(3) Without limiting subsection (1), no person may carry out any activity—

(a) in, on, under, or over any CMA; or

(b) in relation to any natural and physical resources contained within any
CMA,—

SECTION 32 REPORT: MANAGEMENT OF THE CMA 59

in a manner that contravenes a national environmental standard, a rule in a
regional coastal plan, or a rule in a proposed regional coastal plan for the
same region (if there is one) unless the activity is expressly allowed by a
resource consent or allowed by section 20A (certain existing lawful activities
allowed).  (4) In this Act,—

(a) (Repealed)

(b) remove any sand, shingle, shell, or other natural material means to take
any of that material in such quantities or in such circumstances that, but for
the national environmental standard or the rule in the regional coastal plan or
the holding of a resource consent, a licence or profit à prendre to do so would
be necessary.

(5) This section applies to overflying by aircraft only to the extent to which
noise emission controls for airports within the CMA have been prescribed by a
national environmental standard or set by a regional council.  

(6) This section shall not apply to anything to which section 15A or 15B
applies.

60 SECTION 32 REPORT: MANAGEMENT OF THE CMA

http://www.legislation.govt.nz/act/public/1991/0069/latest/link.aspx?id=DLM232526
http://www.legislation.govt.nz/act/public/1991/0069/latest/link.aspx?id=DLM231983
http://www.legislation.govt.nz/act/public/1991/0069/latest/link.aspx?id=DLM231985

Wellington office
PO Box 11646
Manners Street
Wellington 6142

T 04 384 5708
F 04 385 6960
www.gw.govt.nz/rps

Upper Hutt office
PO Box 40847
Upper Hutt 5018

T 04 526 4133
F 04 526 4171

Wairarapa office
PO Box 41
Masterton 5840

T 06 378 2484
F 06 378 2146 info@gw.govt.nz

www.gw.govt.nz
regionalplan@gw.govt.nz

For more information contact the Greater Wellington Regional Council:

The Greater Wellington Regional Council’s purpose is to enrich life in the Wellington Region by building resilient, connected

and prosperous communities, protecting and enhancing our natural assets, and inspiring pride in what makes us unique

July 2015

GW/EP-G-15/69

	1. Introduction
	2. Scope
	2.1 Report methodology
	3. Resource management issues
	3.1 Issue 6.4: Natural character
	3.2 Issue 6.5: Occupation
	3.3 Issue 6.6: Use and development of the CMA
	3.4 Issue 6.9: Structures in the CMA
	3.5 Issue 1.10: Public access
	4. Regulatory and policy context
	4.1 National level
	4.2 Regional level
	5. Appropriateness of the proposed objectives
	5.1 Proposed objectives
	5.2 Conclusion for the appropriateness of the objectives
	6. Efficiency and effectiveness of the proposed policies, rules and other methods
	6.1 Functional need
	6.2 Efficiency of occupied space in the CMA
	6.3 Temporary occupation
	6.4 Structures
	6.5 Seawalls
	6.6 Boatsheds
	6.7 Safe use and passage of marine vessels and aircraft
	6.8 Summary
	References
	Appendix

