

Date:

11 October 2017

To:

Operations Managers, Operations Managers

From:

Gavin Walker

Subject:

Visitor expectations of Short Walks and Day Hikes

Purpose: To ensure the success of short walk and day hikes through maintenance specifications.

Context:

The short walk and day hike networks will be promoted internationally and domestically from 24th October 2017. Word of mouth is a powerful promotion tool, and we want visitors talking about the wonderful experience they had on these walks. Unfortunately, we know people vil talk more about a bad experience if we do not get the maintenance right. Below <u>are</u> specifications to help our teams <u>adapt</u> to increased visitor numbers, and respond with an appropriate maintenance that ensures quality visitor experiences.

Managers resources:

- Monitor visitors numbers to establish if adjustments of scheduled maintenance is required.
- Ensure maintenance contracts/staffing can iccommodate changes to work schedules if visitor numbers increase.
- Funding: Additional funding is available for increased maintenance costs. The funds will be added to the appropriate WBS at October finance changes (OBO). If additional funding is required (above the WBS), a contingency fund is available through your Regional Planning Teams.
- Short walk and day hike warrant of Fitness: see below for the one pager to help staff and contractors think about what needs to be done for these walks.

A reminder of provisional work to be completed before 24 October.

- Notification o wi/stakeholders that these walks made the final list were completed for all walks.
- Short Walks
 - Mt Manaia: Vegetation and some raiser steps will be maintained/ fixed.
 - Mangawhal Walkway: Complete fixing the two slips and re-open the walk.
 - o Cathedral Cove Walk: track re-alignment completed
 - Wainul Falls Track: Resolve iwi concern of swimming through signage or promotional material
 - o Cape Foulwind: Complete upgrade
 - Charming Creek Walkway: Complete fixing the slip and re-open the walk.
 - Blue Pools Walk, Haast: Toilet to be completed while not impacting on the visitor experience.
 - Lake Gunn Nature Walk Direct people to/from Cascade Creek campground parking as overflow for the walk.

Day Hikes

- o Roy's Peak Track: Complete toilet and car parking upgrade
- Cape Kidnappers: to be confirmed regards information for tide times and visitor safety.
- o Te Whara: signage, rough and uneven and muddy sections of track.

Short Walks and Day Hikes Warrant of Fitness

All visitors should...

The toilet was full within half a metre of the toilet seat. I would have expected it to be emptied on a regular basis. Please, please, please, please cut the grass and empty the toilets!(I Web survey #29)

Arrived at the site and found it closed. Website and local office, Sald it was open. Staff checked to find it closed. Very poor communication and I am sure we were not the only ones seciously impacted. Web survey #319

... find and Visitors will be going for the first time to these walks. If the walk is undertake difficult to find or access visitors will go elsewhere. Missing, the walk obscured, damaged or dirty signs makes it look like DOC do not volue this walk. First impressions are lasting. easily. Actions: Make it easy for people to find the walk. Lead the in the the website to road signs, into the well-functioning carpay and onto the walk. Make sure signs are clean, undamaged and are easily visible to read. Carparks should be well defined and easy to drive and park in. ... get home Our visitors expect to get home safely too, Research shows this group has little experience in the outdoors and a low tolerance for safely. risk. Actions: Resolve any visitor safety sales immediately or close the site and resolve them ASAP. This is one af our best walks to New Zealand, so visitors expect to ... eniov the environment. see that we care about n. Actions: Maintain the site well with no litter and weeds. ...be able to Poorly cleaned and on-cared for toilets are the most common visitor complaint from propple using public conservation land. This results use clean. wellin people thinking poorly about DOC's management of the place functioning (mental model - if DOC cannot even ensure that toilets are cleaned what hove is there that they can do other parts of their job well) toilets. and leight less inclined to use DOC tollets resulting in human waste issues for us to manage. Actions: As use increases so does our need to clean and service toilets far more frequently than in the past. At busy sites in peak season, toilets will need to be cleaned multiple times a day (hourly at our busiest sites) to ensure that visitor expectations are met. Visitors are walking to look at the views and enjoy the location. We know a well-maintained track helps them to enjoy the walk not just look at their feet. Action: The track needs to be fit for purpose and maintained at that level. Issues like windfalls and slips need to be fixed within 48 hours of notification. Download track counters manthly to help monitor the site.

I was really impressed with all the toilet facilities at every DOC stepping place. Please could you make sure that the people who clean the foilets know that they are appreciated it makes travelling in remote areas - and doing long walks - so much easier.

Web survey #445

DOC are doing an amazing job with maintenance. Well done for all your efforts - much appreciated. Web survey #726

The friendliness of the DOC ranger, his knowledge of the site and his hard working ethic to ensure unclaimed rubbish was picked up, the toilets remained clean and well supplied with paper ensured our stay was pleasurable. Thank you! IVeb survey #3

DOC short walks analysis

13th October 2017

- Mt Manaia, Northland: Car park is % full with 16 cars can it handle the influx that may occur when this walk is promoted? Has the council been involved?
 - Council, local Walking Access Commission were consulted and supported the project. Conversations regarding infrastructure for this site has been happening over the years.
- Mangawhai Cliff, Northland. Currently closed due to slips DOC is working hard to fix this but it still not clear what work is required because the extent of the slip has not been determined. Car parking is likely to be problematic if the popularity of this walk increases - has this been considered? Has the easement owner been consulted?
 - Council and land owners where consulted and are supportive. One slip repair is finished. The more recent slip is in the process of being cleared. Land owners have been involved throughout the process.
- Rangitoto Summit, Auckland. Maori land on the summit has the local lymbaeu been consulted?
 - Yes and they are supportive.
- Cathedral Cove, Coromandel. Last time I was there (a few years coromandel. Last time I was there (a few years coromandel.) problem - has it been fixed? Has the TCDC been involved?
 - Carparking has been upgraded and DOC is working with TCDC to establish alternative methods for accessing the site and linking with me longer walk.
- Wainui Falls, Golden Bay. When I was there years and carparking was terrible. The aerials on WAMS don't show carparking? Does adequate carbarking exist?
 - Yes, there is a 1,000m2 carpark/rpaintained area.
- Charming Creek, West Coast, Is there good carparking?
 - Yes, There is carparking at either end of the track.
- Cape Foulwind, West Coast, Land Four is not secure the landholder refuses to agree to an easement. Has the landholder been consulted?
 - o Asked Eric de Boer
- Devil's Punchbowl, Arthurs Cass. Seems ok re parking.
- Kura Tawhiti, Canterbox: Part of the walk is on pastoral lease land (equivalent to private land) with no easement. Has the lessee been consulted?
 - We have an ongoing relationship with the land owners which is good and has been demonstrated in land being acquired for carpark extension and adjacent land recently beening protected.
- Lake Natheson, West Coast. Have not checked this.
- For Gracier, West Coast. Have not checked this.
- sman Glacier View, Mt Cook. Have not checked this.
- Blue Pools, Haast Pass. Have not checked this.
- Lake Gunn, Fiordland, Have not checked this.
 - The above walks all undertook consultation with iwi, counciles and relevant landowners. We have good ongoing relationships relating to these sites.

Great Day Walks (4-6 hours)

Te Whara - Bream Head, Northland. Car parking seems inadequate. Has the council been involved?

- Jn were consulted and suppo.

 e for this site has been happening

 /ily of the walk appears to be on private

 aligh water springs. Has the land holder been

 /ition with landowners. This walk can only be attern,

 // Ruapehu. Have not looked at this.

 // Alpine Crossing is undergoing some changes regards toilet provis

 // management to deal with numbers.

 // Aoraki. Have not checked this.

 // Wanaka. Car parking issues will the extension be enough? Has the land habonousuled?

 o Yes the landowner has been consulted and the planning for the toilet believe with growth.

 Application of the consulted and the planning for the toilet believe with growth.

'Short Walks'/'Day Hikes' Monitoring & Evaluation 2018: Cape Kidnappers Track

Q1. A. How many PEOPLE are in your party/group (including respondent/s)?

Q1. B. What best describes the nature of your group?

Cape Kidnappers Visitor Survey 2018: Intercept

Q2. How did you TRAVEL to Cape Kidnappers today? (tick all that apply)

Cape Kidnappers Visitor Survey 2018: Intercept

Q3. When did you DECIDE to make this VISIT to Cape Kidnappers?

Q4. How did you LEARN about Cape Kidnappers? (tick all that apply)

Q5. A. Is this your FIRST visit to Cape Kidnappers?

Answered: 9: Skipped: 2

Q5. B. (If 'No') When was your LAST visit to Cape Kidnappers?

Q5. C. (If 'No') How many visits in TOTAL have you made to Cape Kidnappers?

Q6. A. How would you RATE the following FACILITIES & SERVICES at Caper Kidnappers? (circle rating)

Comments on facilities/services (rating 0-4)
Condition of tracks
Stones make the track difficult (2)
Falling rocks made me feel nervous walking the track(1)
Condition/cleanliness of toilets
'oilets smell really bad (1)
afety information & structures
teks safety information (a)
a signs for cliffs

w no signs for cliffs

w no signs for cliffs Saw no signs for falling rocks or inc Need signage with high tide warnings (2) Car parks Not enough space (2) Have to cross car park after parking the car (1) There is a fee for 19 a and at the campaite (1) Could be more space Car park w. Car park is small (1) Information (nature, Maori culture, local history) ot see much information (2) more information on the environment (2) od not see too many signs with info/history (2) Not enough information (e.g. about the stones) if not on a tour (2) Did not see much culture/history info (1) Number of/distance between toilets Only one toilet (2) Lacks toilet facilities (2) There are no toilets out there (1) Toilets far apart (2) Only one toilet (1) Well looked after - doing us and our Papatuamiku proud (4) Horrible contradiction to let monstrous trucks get access to the beautiful bird sanctuary (1) Relatively poor facilities but an awasome walk (3)

Q7. How LONG was your visit? (number of hours)

Q8. How OFTEN do you go WALKING in the outdoors/nature?

Q9. Did any member of your group suffer an INJURY on Cape Kidnappers today?

Cape Kidnappers Visitor Survey 2018: Intercept

Q10. (During this trip to Cape Kidnappers) Were you DISTURBED by any of the following? (circle level of disturbance)

a New from beach (4) Comments disturbances (rating 1-4) Other Quads/motorbikes (3) Motorcycles (4) Cars and quads along beach (4) Motorbikes/quads (2) Quad bikes (2) Motorbikes/quad bikes should be Tractors/farm bikes on beach (2) Tractors on beach (2) Vehicles on beach (4) Vehicles and quads on be Number of people An issue at rest and viewing areas (3) Human impacts of the environment A lat of litter (1) Plastic bottle (a) All the theory's stop at the first colony - too much disturbance for the birds? (2) Noise how other visitors Lous music from other tourists (4) Releast careful of undersized fishing (3) viour of other visitors

Q11. Which of these DOC brands/logos have you seen before? (tick all you have seen before)

Q12. A. (Before this visit) Had you SEEN or HEARD about DOC's 'Short Walks' & 'Day Hikes' brands?

Answered: 81 Skipped;12

Q12. B. Which of these DOC 'Short Walks' have you visited? (tick all that apply)

Q12. C. Which of these DOC 'Day Hikes' have you visited? (tick all that apply)

Cape Kidnappers Visitor Survey 2018: Intercept

Q13. A. How much do you AGREE with the following statements about Cape Kidnappers? (circle level of agreement)

Answered: 89 Skipped: 4

More toilets. The track is a bit locar and ocky when the tide is going in and out

No sign at the end that says no local past this point - concerned for birds

Called out that the says no local past this point - concerned for birds nad stopped on the beach

everything DOC is trying to do - signs everywhere for clean

upbishout then we let cars drive on the beach etc!

were not told shoul tides

Need a sign at the start like the one at the end telling people the last time they can head off

Absolutely loyled it, will do it again. I had a great time at the cape

Q27 How likely is it that you would recommend Cape Kidnappers to a friend or colleague?

Cape Kidnappers mation Act Redevelopment for Analysis 10 November 2017 Official States of Analysis

2017 Official Information Act of Sis Informat

Facsimile: +64 6 835 0881

10/11/2017 Date: 2-T4243 Reference: Status: Final

Michele Frey

Kate Graham

Senior Planner

Principal Environment Consultant

Approved for Release By

Contents

2 Scope of Study (Including Methodology, Assumptions, Limitations) 2.1 Methodology 2.2 Assumptions of Scoping Report 2.3 Limitations of Scoping Report 3.1 Current Facilities 4 Key Considerations 4.1 Sensitive Environment (including Landscape Values) 4.2 Health and Safety 4.3 Archaeological and Cultural Values 4.4 Landscape Values 4.5 Storm Damage/ Coastal Erosion/ Geotechnical Rok 4.6 Construction considerations and engineering (easybility 4.7 Recreation/ Visitor Numbers 4.8 Current Facility Capacity/ Useful Life (A.M.) 4.9 Land Ownership/ Acquisition/ Resource Consenting 4.10 Potential Opportunities 5 Option Analysis 5.1 Option 1: Do nothing 5.2 Option 2: Undertake resint enance only; toilet repair, tree removal and improve access track (do minimal) 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significator redevelopment but no land purchase) 5 Option 4: New Accilities on additional (acquired) land and track realignment (significator redevelopment but no land purchase) 5 Conclusion and Recommendations 6 Conclusion and Recommendations	1	Executive Summary	
2.1 Methodology	2	Scope of Study (Including Methodology, Assumptions, Limitations)	
2.2 Assumptions of Scoping Report. 2.3 Limitations of Scoping Report. 3 Project Context and Background 3.1 Current Facilities. 5 Key Considerations. 4.1 Sensitive Environment (including Landscape Values). 4.2 Health and Safety. 4.3 Archaeological and Cultural Values. 4.4 Landscape Values. 4.5 Storm Damage/ Coastal Erosion/ Geotechnical Rev. 4.6 Construction considerations and engineering testibility. 4.7 Recreation/ Visitor Numbers. 4.8 Current Facility Capacity/ Useful Life. 4.9 Land Ownership/ Acquisition/ Resource Consenting. 4.10 Potential Opportunities. 5 Option Analysis. 5.1 Option 1: Do nothing. 5.2 Option 2: Undertake resolvenance only; toilet repair, tree removal and improve access track (do minimal). 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase). 5 Option 4: New McCilities on additional (acquired) land and track realignment (significant redevelopment but no land purchase). 5 Conclusion and Recommendations. 20 Appendix 1: Options Analysis			
3 Project Context and Background 3.1 Current Facilities		2.2 Assumptions of Scoping Report	
3 Project Context and Background 3.1 Current Facilities		2.2 Limitations of Scoping Report	2
4.1 Sensitive Environment (including Landscape Values)			2
4.1 Sensitive Environment (including Landscape Values)	2	Project Context and Rackground	_
4.1 Sensitive Environment (including Landscape Values)	•	2.1 Current Escilition	5
4.1 Sensitive Environment (including Landscape Values)		3.1 Current Pacificies	5
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis	_	Ware Countil and the second	
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis	4	Rey Considerations	···· 9
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		4.1 Sensitive Environment (including Landscape Values)	9
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		4.2 Health and Safety	10
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		4.3 Archaeological and Cultural Values	10
4.6 Construction considerations and engineering feasibility 12 4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 4.1 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resistenance only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		4.4 Landscape Values	11
4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resolute name only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis			
4.7 Recreation/ Visitor Numbers 12 4.8 Current Facility Capacity/ Useful Life 13 4.9 Land Ownership/ Acquisition/ Resource Consenting 13 4.10 Potential Opportunities 15 5 Option Analysis 16 5.1 Option 1: Do nothing 16 5.2 Option 2: Undertake resolute name only; toilet repair, tree removal and improve access track (do minimal) 17 5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		4.6 Construction considerations and engineering feasibility	12
4.9 Land Ownership/ Acquisition/ Resource Consenting		4.7 Recreation/ Visitor Numbers	12
4.9 Land Ownership/ Acquisition/ Resource Consenting		4.8 Current Facility Capacity/ Useful Life	13
4.10 Potential Opportunities		4.9 Land Ownership / Acquisition / Resource Consenting	13
5 Option Analysis		4.10 Potential Opportunities	15
track (do minimal)			_
track (do minimal)	5	Option Analysis	16
track (do minimal)	•	5.1 Option 1: Do nothing	16
track (do minimal)		5.2 Ontion 2: Undertake manutenance only: toilet repair, tree removal and improve and	
5.3 Option 3: New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase)		track (do minimal)	ess
realignment (significant redevelopment but no land purchase) 18 5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase) 19 6 Conclusion and Recommendations 20 Appendix 1: Options Analysis		5.2 Ontion 2: New facilities on eviting Department of Conservation land and trails	17
5.4 Option 4: New acilities on additional (acquired) land and track realignment (significant redevelopment including land purchase)		realignment (significant redevelopment but no lond numbers)	- 0
(significant red velopment including land purchase)		C. 4. Option 4. Nov. Chilitian on additional (considered) 1	18
6 Conclusion and Recommendations		(significant red colors and in alcoholar (acquired) land and track reangnment	
Appendix 1: Options Analysis		(significant redevelopment including land purchase)	19
Appendix 1: Options Analysis			
	6	Conclusion and Recommendations	. 20
	App	pendix 1: Options Analysis	
Appendix 2: Preliminary Geotechnical Report	App	endix 2: Preliminary Geotechnical Report	

Appendix 3: Vehicle Access Track Options

1 Executive Summary

The purpose of this Scoping Report (Report) is to assist the Department of Conservation (DoC) with the identification of potential development options for the Cape Kidnappers site (the 'site in this context includes the Cape Kidnappers gannet colony, walking track, and amenity area). This Report provides high level information that will feed into the business case for development of the site.

This Scoping Report firstly sets out the project scope and project context (Parts 2 & 3) then provides key considerations and commentary on the options for consideration (Parts 2 & 5). The preferred option is then presented with next steps to progress the project (Part 6).

The observations and recommendations made through this Scoping Report are based on: background information provided by DoC at the outset of this project and fourced from the DoC website, one site visit undertaken by DoC/ Opus technical experts and one workshop attended by DoC/ experts. Due to the limited extent of research underpinning this Report, further investigations are recommended to verify the observations and recommendations made.

As a result of the site visit and workshop, four potential development options were presented;

1. Do nothing

- 2. Undertake maintenance work on the existing acilities; toilet repair, tree removal and improve access track (do minimal)
- 3. New facilities on exiting Department of Conservation land and track realignment (significant redevelopment but no land purchase)
- 4. New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase)

The preferred potential development option for further investigation is Option 4; new facilities on additional (acquired) land and track realignment (**significant redevelopment including land purchase**). The current amenities are unlikely to be able to sustain the current and potential future tourist demand for Cape Kidnappers² in their current form. Upgrading the current facilities will go some very towards catering for expected tourist growth projections however due to the likely extent of growth, these options are less favourable. To create the optimal experience across the entire Cape Kidnappers site, the use of adjacent land would be desirable (appropriate placement with geotechnical, visual amenity, recreation experience factors in mind).

To progress the preferred potential development option it is recommended that;

- A stakeholder engagement/ communications plan be developed.
- An overall site masterplan (including landscape concept) be developed that demonstrates the vision for Option 4 at the Cape Kidnappers site as well as detailed options for future

¹ Technical experts include; recreation planner, landscape architect, geotechnical engineer, planner, civil engineer, building project manager and archaeologist.

² Anecdotal feedback from Department of Conscrivation is that there are currently 25,000 visitors to Cape Kidnappers currently and this is expected to triple in coming years.

development / upgrade of the entire walking track (and associated tourist facilities) from its starting point at Clifton to the gannet colony.

- 3. Communications commence regarding potential occupancy/ purchase of adjacent land.
- 4. Undertake further detailed investigations associated with Option 4 once preferred scale and location of various specific features are confirmed (geotechnical, property, architectural).

NOTE: While Option 4 is the preferred potential development option aspects of Option 2 are recommended as interim solutions. Minimal improvements including remediation of sewage tank associated with toilet facility and removal of the Macrocarpa tree are recommended due to the immediate risk they pose to the environment (contamination risk) and land instability respectively.

2 Scope of Study (Including Methodology, Assumptions, Limitations)

This Scoping Report presents a series of potential development actions to achieve the overall vision for the Cape Kidnappers 'site'; with a specific focus on the visitor experience of the Cape Kidnappers walk (including visitor information/navigation/education, public conveniences, walkways). The health and safety of visitors to the site it a key consideration for the entire site and requires robust consideration as future development are undertaken.

The Cape Kidnappers 'site' is promoted as one of D C's best day hikes on the DoC website;

"The journey along 'Māui's fish hook' takes you to the world's largest mainland gannet colony and past rugged cliffs. It's one of our best day hikes",3

The observations and recommendations in this Report are based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading, one site visit undertaken were based on background information reading.

To understand more about the erosion potential of the area a desktop assessment of erosion rates using historical aerial image y, also forms part of this study. This information helps to gauge the expected geology in the area, and the erosion rates for the beach. While the desktop assessment of erosion rates is not a comprehensive study it will give some indication of the existing rate of erosion on the 'm'.

The Cape Kidneppers 'site' consists of; the gannet colony access track and amenity area (refer to Figure 1 below). For the purposes of this Scoping Report the study area specifically refers to the area of the walking track which rises from the beach onto fauntland up to the gannet colony. The may below demonstrates the extent of the study area. The Cape Kidnappers walkway entrance area at Clifton (the entrance at the Clifton Camp Ground) and the area of the walking track along the beach are excluded from this scoping study, except where recommendations are made regarding the need for overall site masterplanning for the entire Cape Kidnappers 'Great Day Walk'.

Development of additional amenity facilities in the middle of the walking track (location along the heach to be determined); upgrade and development of additional facilities at the start of the

³ Source: http://www.doc.govt.nz/parks-and-recreation/places-to-go/bawkes-bay/places/cape-kidnappers-gannet-reserve/cape-kidnappers-walking-track/

walking track at Clifton (new visitor centre, upgrade of existing or development of new toilet facilities, additional car parking, and new electronic signage showing safety information and tide times); and additional tourist information at the gannet colony (e.g. web cameras) were discussed at a project workshop on 10 October 2017. It is recommended that options for the entire walkway (from Clifton to the gannet colony) are considered as part of an overall site masterplan.

Figure 1 Extent of Study Area

2.1 Methodology

To arrive at the four potential reture development options presented within this Report, the following process was undertaken;

- 1. Review of background material and brief website search by Technical Experts.
- 2. Site visit (**Cape Kidnappers 'site' on the 15th September, 2017 by Technical Experts and DoC station make high level observations of current site issues/ constraints and opportunities. Each attendee took notes that would then be shared and discussed at the project workshop.
- A Project Workshop with DoC and Opus staff was held on the 5th October, 2017 for the purpose of discussing the key site issues/ constraints and opportunities. From this workshop the project group developed four high level options for analysis. The four options are presented through this Scoping Report.
- 4. Follow up conversations were held with Technical Experts to ensure that relevant observations were recorded and factored into the options assessment.
- 5. The preliminary geotechnical report was produced and shared amongst the Technical Experts.

- 6. This Scoping Report was prepared for consideration by DoC. This Scoping Report firstly sets out the project context then provides commentary on the options for consideration. The preferred option is then presented with next steps to progress the project.
- 7. An additional site visit was undertaken on 19 October 2017 (as requested by DoC) to determine possible vehicle access routes to the existing amenity facilities. An A3 drawing and memo outlining the options discussed at the site visit will be provided.

2.2 Assumptions of Scoping Report

The following assumptions apply to this Scoping Study;

All relevant background reading material was provided at the outset of this Scoping Study
in the form of 'base notes' as provided by staff at the commencement of his commission
(August 2017).

2.3 Limitations of Scoping Report

The observations and recommendations made as part of this Report are based on the following only;

- Background 'base notes' as provided by staff at the commencement of this commission (August 2017).
- One site visit undertaken by DoC/ Opus technical experts
- One workshop attended by DoC/ exprts.
- The assessment of Health and Safety aspects is limited to information provided by DoC for inclusion in this report as onlined in Sections 4 and 5.

NOTE: Due to the limited extent of research underpinning this Report, further investigations are recommended to verify the observations and recommendations made.

The following factors are not considered/ undertaken through this Study;

- Funding options
- Contantinated land
- Consultation beyond conversations held between DoC staff during the site visit and workshop
- Archaeological sites and cultural values and their significance.
- The area of the Cape Kidnappers walkway from the entrance at Clifton (via the Clifton Camp Ground) along the beach to the start of the study area (where the walking track leaves the beach). except where recommendations regarding overall site masterplanning have been made.

Project Context and Background 3

The Cape Kidnappers gannet colony, walkway, and amenity area (the 'site') is located along Cape Kidnappers in Hawkes Bay. Cape Kidnappers is considered an 'Icon Site' and has grown in popularity (from approximately 5,250 visitors in 2007 to around 14,625 visitors in 2013), receiving on average approximately 12,000 visitors each year4.

Visitors access the area by;

- Walking along the beach it is estimated that 15% of visitors walk to the colon.

 Access via private land

The 'site' is a combination of beach environment, and pasture farmland it telepersed by exotic trees. There are some patches of native vegetation along the access track that have been planted in recent years. At the end of the track is a large gannet colony (a key attraction of this area). The site includes vast cliff faces and habitat for other wildlife such as seals.

The 'site' is culturally significant with human remains discovered in the past (the latest being December 2015). For this reason any future developments cill need to carefully consider and integrate cultural values into planning and development of the area6.

Current Facilities

Current key facilities existing at the 'site' described below. The information below was largely extracted from existing DoC information provided at the outset of this project;

Information kiosk 3.1.1

The information kiosk was built in 1988 and is located within close proximity to the toilet block out along the Cape Kidnapper peninsula. It is in reasonable condition. It has been modified from its original state to suit the changing user groups over time. Maintenance items include; re-roofing, gutter replacement decking replacement and replacement of aluminium joinery throughout.

The building salso under threat from coastal erosion. It is estimated that erosion within the last 15-20 year has taken about 20 meters of foreshore area from in front of the kiosk. It now remains that the vit at the closest point only 6 meters between the kiosk and the cliff. Height of the cliff at this point is approximately 15 meters7.

The remaining useful life of the information kiosk (without considering coastal erosion factors), is 18 years8.

⁴ Source: Department of Conservation — 'base notes' as provided by staff at the commencement of this commission (August 2017).

⁵ Source: Department of Conservation - 'base notes' as provided by staff at the commencement of this commission (August 2017).

⁶ Requirement of an archeological authority has been signalled as part of these works.

⁷ Source: Department of Conservation – 'base notes' as provided by staff at the commencement of this commission (August 2017).

⁸ Source: Department of Conservation - 'base notes' as provided by staff at the commencement of this commission (August 2017).

3.1.2 Walking track

The relatively steep 1km stretch of track provides access from the beach up to the highest point overlooking the gannet colony and the wider Hawke's Bay marine and land environments. DoC staff have advised that this track requires re-grading to meet the requirements for the maximum grade (10° (1 in 5.7) for DoC short walk tracks? The track flooring consists of gravel and rubher mat that helps with grip under foot and the formation of the track (refer to Image 1 below). The access track also includes fence lines and safety barriers that are necessary to ensure visitors keep away from susceptible cliff faces (refer to Image 2 below).

The walking track has been susceptible to erosion (the section from the visitor shelter/foliet block area to the farmland has a section that is particularly prone to erosion) and has required realignment several times to remain safe and to provide access to the end point where the gannet colony exists. Image 3 below shows the most erosion prone section of the walking track known as "The Gallery"). DoC staff have advised that the closest point from the walking track to the cliff edge is approximately 3 metres. Any realignment of the walking track will require acquisition of land, or permission from the land owner (Cape Kidnappers Station Limited) to do so through such measures as an easement or formal agreement.

Image 1 Existing rubber track materials

Image 2 Existing wire barrier fence

⁹ Refer to Standards New Zealand, NZ Handbook Tracks and Outdoor Visitor Structures, SNZ HB 8630:2004, pp 15 - 16.

Image 3 'The Gallery' experiences significant enough onto existing walking track

3.1.3 Amenity block

The amenity (toilet) block is located at the point where the end of the beach track begins to ascend up onto DoC land and along the constructed track towards the end of the peninsula (Refer to Figures 1 and 2). It was built in 1988 are has been currently assessed as in 'reasonable condition' (40%). It has a remaining useful like of 5 years¹⁰.

A key concern for this facility is that the septic tank has not (to anyone's knowledge) heen emptied since being built in 1988. Concern has been raised by Waste Management Hawke's Bay Ltd that there may be a crack of another source of seepage from the containment system. The containment tank is made from concrete and may have cracked during an earthquake or other event. The containment tank arways seems to remain at about 34 full without any fluctuation in level.

The cost of emptying the tank is not a major cost in itself hut vehicle access to the toilet block is via a farm access track that will require upgrading to allow a septic tank truck access to the amenity area (reter to Section 3.1.4 helow).

viarge Macrocarpa tree is situated on the cliff edge in close proximity to the amenity block and septic tank (refer to Figure 2 below). If coastal erosion continues as expected this tree could potentially fall and cause a large limb to damage to the toilet block and subterranean containment tank (and thus potential environmental risk from contamination).

Note: The only other public toilet facilities on the Cape Kidnappers walking track are located 50m from the start of the walk at Clifton (owned by Hastings District Council).

¹⁰ Source: Department of Conservation - 'base notes' as provided by staff at the commencement of this commission (August 2017).

Figure 2 Photograph showing key facilities

Figure 3 Photograph showing proximity of Macrocarpa from toilet facility

Figure 4 Photograph of walkway in context of cliff face dge

3.1.4 Vehicle access track

The current vehicle access to the amenity area and toilet block is via a four-wheel drive track across private farm land (owned by Cape Kidnapters Station Limited). This access track requires rerouting and / or upgrading to allow for the construction materials and emptying of septic tank waste in a safe and efficient manner (refer to Appendix 3 for options for re-routing / upgrading). Re-routing / re-aligning the vehicle access track will require acquisition of land, or permission from the land owner to do so date agh such measures as an easement or formal agreement.

4 Key Considerations

The following ker pusiderations have been considered as part of the overall site options analysis.

4.1 Secritive Environment (including Landscape Values)

Cape Mappers is a well-recognised, and significant outstanding landscape¹¹ further highlighted by givnet colony and habitat for other wildlife.

Large cliffs are a prominent feature of the landscape and comprise of; sandstone, conglomerate, mudstone, river gravel, pumice and silt, as well as glimpses of petrified wood and lignite. Fossilised shells can be seen in the sandstone near Black Reef.¹²

¹² As described in the Proposed Hastings District Plan; https://eplan.hdc.govt.nz/ Part B/Section 5.5 Nature Preservation Zone ¹² Source: http://www.doc.govt.nz/parks-and-recreation/places-to-go/hawkes-bay/places/cape-kidnappers-gannet-reserve/cape-kidnappers-walking-track/

The area provides habitat for various native flora and fauna. Birds include the white-fronted tern/tara, variable oystercatcher/tōrea, reef heron/matuku waitai and Caspian tern/taranui. Little blue penguins/kororā nest around the Cape¹³.

The offshore reefs are rich in marine life, including the sandmason tube worm that constructs sand tubes on the rocks.

The track sits within the footprint of Cape to City – a collaborative, landscape scale restoration project that is working to ensure native species thrive.

Access to the area by visitors is largely along the beach environment which is suscertible to tidal influence.

4.2 Health and Safety

The following information was largely provided by DoC for inclusion in this report.

Vulnerable visitors can be expected at Cape Kidnappers. The VRM test practice guide' provides details of additional management actions to be applied at sites where vulnerable visitors are present. The particular features noted for specific further consideration from a health and safety perspective are;

- rockfalls and landslides; the area is erosion profe and rockfalls and landslides are a frequent occurrence in the area
- seals; wildlife have the potential to harm visitors if they feel threatened
- significant fall potential from amonities and viewing areas; elevated platforms and amenities
- tidal/rogue waves; a significant proportion of the walk is along the beach environment where natural tidal influences occur.

4.3 Archaeological and Cultural Values

The Cape Kidnapper Site has an extensive Māori history and therefore includes many sites of significance to Māori including archaeological sites relating to Māori settlement and occupation. "In te reo Māori, Hawke Bay (of which Cape Kidnappers marks the south-eastern extent) is known as Te Matau a Mayi the hook of Maui). The Cape itself is known as Te Kauwae a Maui"¹⁴.

Accepting to DoC the site became known as Cape Kidnappers 'after an incident between local Macri and Captain James Cook's crew on the Endeavour in 1769'15.

There are many archaeological sites recorded on ArchSite and the DoC / Hawke's Bay Regional Council and Hastings District Council mapping overlays. Opus have undertaken a search of ArchSite across the wider proposed area of works, and it is apparent that some of the sites recorded

 $^{{\}bf ^{13} \ Source: http://www.doc.govt.nz/parks-and-recreation/places-to-go/hawkes-bay/places/cape-kidnappers-gannet-reserve/cape-kidnappers-walking-track/}$

¹⁴ Source: Proposed Hastings District Plan S_{5.5.1}

¹⁵ Source: http://www.doc.govt.nz/parks-and-recreation/places-to-go/hawkes-bay/places/cape-kidnappers-gannet-reserve/cape-kidnappers-walking-track

in ArchSite may be incorrectly located in relation to their actual ground positions. Further, given the density and nature of the recorded archaeological sites it is likely that there are additional archaeological sites that are not currently recorded across the wider area.

It is recommended that an archaeological assessment of the site (site visit and assessment of effects) is carried out once an option is selected to ensure that the existing recorded sites are recorded in the correct location and any additional archaeological sites are recorded. The results from the archaeological assessment will determine if an archaeological authority from Heritage New Zealand Pouhere Taonga (HNZPT) is required (highly likely). If an archaeological authority is required this should be applied for and approved prior to any works commencing.

4.4 Landscape Values

The Cape Kidnappers landscape is special and unique. The "eoast, cliffs and dures provide habitats for native vegetation and wildlife".

The walking track is within the footprint of Cape to City - "a collaborative, landscape scale restoration project that is working to ensure native species thrive type we live, work and play".

It is important that the materials chosen for any new and appraided facilities along the walking track are chosen to fit in with and compliment the landscape setting. It is recommended that a landscape concept design is included as part of an overall site concept masterplan.

4.5 Storm Damage/ Coastal E<mark>rosion/ Geotechnical Risk</mark>

Between 1988 and 2000 continual erosion was forced the realignment of the access track from the beach to the amenity area and associated realignment of fence lines and safety barriers.

In 2011/12 storm damage to the approach off the beach onto the walking track was significant enough to close the area until chairs were made. The closure did not affect the concessionaire's activities as repair work was carducted prior to the opening of the season. A significant structure (retaining wall) was erected in such a manner as to resist erosion and provide a more stable entranceway. Currently there is no issue with the approach form the beach to the walking track. With this said, staff regularly clear slip material and repair water damage along the track from the visitor shelter/toke block area up to the farmland in particular. DoC staff have advised that this area is being closely monitored.

In 2015 Colone Pam caused further erosion along the access track which now requires substantial repair to maintain to track standard.

Onus International Consultants Ltd

 $^{{\}tt 16 \ Source: DoC \ website: } \underline{\tt http://www.doc.govt.nz/parks-and-recreation/places-to-go/hawkes-bay/places/cape-kidnappers-gannet-reserve/cape-kidnappers-walking-track/}$

Image 4 Example of hanging fenceline that has been subject to the croding cliff line

4.6 Construction considerations and engineering feasibility

Due to the location and significance of the site construction and engineering feasibility are important considerations where considering new development in the area or upgrading the existing amenity facilities and walking and access tracks.

The option analysis in Secric 5 helow and Appendix 1 provides consideration of the different building and engineeting options available.

4.7 Recree on/ Visitor Numbers

Careful considered design can influence the overall visitor experience to sites such as Cape Kidnapp in. The way visitors move around the area, the observations they make, the education they becare and the facilities they need to feel comfortable all culminate in that overall experience. Currently the facilities that create that experience are dated, and comment has been made that a more considered approach could be taken to the positioning of various structures for greater enhancements of the area and for improved conifort. For example, the placement of educational material, and toilet facilities could be placed more strategically to maximise their effectiveness.

Further, an important factor contributing to the overall experience is the type of surface/ gradient and general feel of the track surface. The track design requires an understanding of the type of visitor likely to be attracted to this type of walk.

The Cape Kidnappers site receives approximately 12,000 visitors each year (however anecdotal feedback from Department of Conservation is that there are currently 25,000 visitors annually). DoC staff expect this visitation to triple in coming years. This will be exacerbated by the recent announcement of Cape Kidnappers as a 'Great Day Walk'. Not only is Cape Kidnappers one of ten walks selected as New Zealand's first great day walks in the country, but due to the timing of the proposed upgrade to existing facilities, the site has the opportunity to capture this promotion and lead the develop of how the 'Great Day Walk' will look and feel, boosting visitor numbers further.

Carcful consideration needs to be given to whether the existing facilities will be adequate for the future predicted demand with this recent announcement in mind in particular.

4.8 Current Facility Capacity/ Useful Life

As is evidenced in the section 3.1 above, the amenity facilities are coming towards the end of their useful life and are threatened by the dynamic nature of the eroding cliff line. Taking into consideration the expected increase of visitor numbers following the annumerement of Cape Kidnappers elevated status as a 'Great Day Walk', the capacity of the existing facilities will not be able to cater to the volume people that are expected to visit the site annually (expected to triple).

4.9 Land Ownership/ Acquisition/ Resource Consenting

As the sea continues to erode into the landscape, developante land within the existing DoC land boundary is reducing. The Cape Kidnappers site is located adjacent to private property (a farm and golf course). Under the circumstances, the option that can be pursued depend largely on whether or not land is able to be either acquired from the existing owner, or a right of way easement placed over those pieces of land to ensure legal rights to upgrade and provide maintenance accessibility to the Cape Kidnappers site.

4.9.1 Hastings District Plan

The Cape Kidnappers site is located within the following zones or have the following features identified on the Hastings District Plan maps (refer to Figure 5 helow):

- Nature Preservation Zone
- Outstanding Natural Landscape Area 4 (ONFL4)
- Significant Agenty Landscape Area (SAL1)

As discussed in Section 4.3 the Cape Kidnappers area has a long association of Maori history and includes of includes of significance to Maori. There are several archaeological and waahi tapu sites identified on the planning maps (refer to Figure 5 below).

Activities for conservation enhancement¹⁷ are permitted within the Nature Preservation Zone and resource consent under the Proposed Hastings District Plan will only be required if:

¹⁷ Hastings District Plan definition of conservation enhancement and management activities: means activities, including construction of buildings and structures, that support the maintenance and enhancement of the oature preserve. This may include for example, the construction of enclosures or shelters to aid the establishment, enhancement and welfare of a particular species. It can also include construction of shelter, amenity and day but facilities for people working on conservation enhancement activities and flora, fauna and paleo faunal ecological research. This definition does not cover activities associated with eco-tourism, eco-education or overnight accommodation.

- The gross floor area of any new buildings built for conservation enhancement and management activities (for example a new shelter or kiosk) are greater than 100m²;
- The required earthworks in the area identified as ONFL4 on Figure 5 below is greater than 200m³ (for the entire ONFL4 area).
- New trees are planted at a density of greater than 100 trees per hectare in the area identified as SAL1 on Figure 5 below.

In addition, parts of the track at its starting point in Clifton are within the Coastal Landscape Character Area (CCL1), Open Space Zone and Rural Zone on the Hastings District Plan maps and any development at the start of the track should he checked against the District Plan rules. Large scale development (for example a new tourist centre) are very likely to require resource consent.

Figure 5: Hastings District Council Planning Map (Source: Hastings IntraMaps)

4.9.2 Hawke's Bay Resource Vianagement and Coastal Environment Plans

The Cape Kidnappers site is located within the following areas on the Hawke's Bay regional planning maps:

- The Coastal Environment And Boundary
- Vegetation Clearance Management Area

Resource consent will be required under the Hawke's Bay Coastal Environment Plan (Coastal Permit) for the placement of new structures in the Coastal Marine Area. Resource consent may also he required for the new wastewater treatment systems and to discharge stormwater (small scale diversion of step new wastewater treatment systems and to discharge stormwater (small scale diversion of step new treatment and specific solutions should be checked against the performance standards in the Regional Plans when they are selected. The subject site is within a Vegetarion Clearance Management Area however small-scale vegetation clearance (for example the Macrocarpa tree) is a permitted activity.

Figure 6: Hawkes Bay Regional Council Coastal Environment Map 118

4.9.3 Land ownership

DoC owns/administers part of the land within the study area. The remaining land is owned by the adjoining Cape Kidnappers Farm (owned by Cape Kidnappers Station Limited).

Figure 7: Land ownership

4.10 Potential Opportunities

Several ideas/ opportunities were raised through discussions and these have been considered during the options identification;

Partnership opportnnities/ community engagement and funding.

- 'Great Day Walk' potential, able to set the criteria for this, be first to develop site under new branding, grow tourism in area and promote conservation – 'Wow' factor/ innovation/ he ambitious and chance to do it right.
- Vision Package to tell the Cape Kidnappers story, promote conservation, experiencing nature
 etc, involve the community, the potential to link from Hawke's Bay airport to Cape
 Kidnappers.
- Tourism opportunities (regionally only 'Great Day Walk' in region and link to be new Zealand's promotion potential of international recognition, however, there is a need to ensure facilities capacity to cater to growth. To facilitate this, toilet facilities, track maintained, effects on colony, and car parking at start of track will require facilities.
- Wildlife conservation vs recreation opportunities this raises questions around where the
 values sit and where the tipping points lay in relation to conservation and environmental
 protection vs promotion of site. Within this, there is room for the promotion of biodiversity.

5 Option Analysis

As a result of the site visit and workshop, four potential development options were presented:

- 1. Do nothing;
- 2. Undertake maintenance of the existing faculties only; toilet repair, tree removal and improve access track (do minimal);
- 3. New facilities on exiting Department Conservation land and track realignment (significant redevelopment of no land purchase);
- 4. New facilities on additional required) land and track realignment (significant redevelopment including Land Purchase).

The following section provides commentary on the four options considered. For detailed discussion about each of the components of the options, refer to the table contained in Appendix 1.

5.1 Option Opo nothing

This option retains the staus quo. The existing amenity facilities, walking and vehicle access tracks would be retained as they are.

This prior has been considered against the future direction intended for the Cape Kidnappers site. The facility infrastructure on the whole is dated and nearing the end of its useful life. There is evidence that the track from the beach up to the Gannet colony is eroding away, leaving less and less space for a track to he accessed. Based on the site visit for example, there were fence lines that had fallen away and were banging off the side and the large Macrocarpa tree located at the existing kiosk/ public toilet was jeopardising the integrity of the surrounding infrastructure. In order to remain open (and safe) for visitors, something needs to be done.

Further to this, from an environmental perspective there are several key challenges; something needs to be done to identify and address how the septic tank for the toilet facility is being managed,

erosion rates mean that existing infrastructure will he at threat in the coming years if not repositioned and ever increasing visitor numbers mean that highly effective infrastructure will be required to ensure visitors are carefully guided through the area without impacting on the significant flora, fauna and landscape features of the area.

With the recent announcement of the Cape Kidnappers becoming a 'Great Day Walk', there are likely to he greater visitor numbers which further emphasises the point that doing nothing is not an option.

5.2 Option 2: Undertake maintenance only; toilet repair, tree removal and improve access track (do minimal)

This option involves maintaining the existing facilities in the current location yet undertaking improvements — particularly with regard to the infrastructure issues such as reproval of the Macrocarpa tree to eliminate its risk on adjacent infrastructure, repair (or apprading access track to remove/ replace) of septic tank associated with toilet facility and minor upgrades to existing access track, to ensure their useful life is maximised. This option would provide an improvement on the current situation but is not considered to be desirable (as the only option) for the following reasons as described below.

While this option is viable for the short term, the predicted visitor growth will place significant impact on the existing facilities beyond what they have been designed for. With the announcement of the Cape Kidnappers site as a 'Great Day Walk', this will even further exacerbate the expected visitor numbers and consideration will need to be given for a far broader group of potential users, including the 'vulnerable visitor group'. DoC have advised that the existing infrastructure will not be adequate to cater for these visitors. Table 5.1 below (provided by DoC staff) contains the hazards identified which need to be addressed implediately and suggested mitigation options:

Table 5.1: Site hazards and mitigation options'8

Hazard	Migation (in light of vulnerable visitors)
Rockfalls/Landslides:	btain a geological hazard assessment report for the site.
	Provide additional pre - visit safety messages.
00	Provide permanent on-site hazard warning signs at the entrance to the track.
. 205	Provide permanent on-site hazard warning signs at hazard location.
Seals	Provide permanent on-site warning signs at track entrance.
20	Provide pre-visit information about recommended visitor behaviour where seals are present.
Significant fall - at	Obtain a geological hazard assessment report.
lookout point and amenity areas	At an amenity area, construct a guardrail or barrier unless it is feasible to create a vegetation barrier or physically prevent access to the hazard in some other way.

¹⁸ Source: Information obtained from DoC Technical Advisor – Recreation and Tourism.

Tidal and rogue waves	Provide permanent on-site warning signs at track entrance.
	Provide permanent on-site hazard warning signs at hazard location (entrance to beach section in both directions).

Further, while these improvements will reduce the health and safety risk in the short term, the site will continue to be subject to erosion threats, and other health and safety risks that come with aging infrastructure.

5.2.1 Options for emptying septic tank:

Septic tanks use an anaerobic processes to reduce solids and organics, but the treatment is only moderate sludge will accumulate on the bottom of the tank and this will need to be removed as a part on ongoing maintenance.

A number of options have been discussed as to how the septic tank could be emptied. The most likely option would be to get a truck in to remove the waste. The crack in the septic tank would need to be identified and sealed. As part of this work, the vehicle access track across private land would need to be upgraded as the current state of the track is not safe for the truck returning with a full load of sewage waste.

5.3 Option 3: New facilities on exiting Department of Conservation land and track leadignment (significant redevelopment but no land purchase)

This option involves the full redevelopment of new facilities on existing Department of Conservation land, undertaken through a masterplanning process. While the masterplanning process would clarify facilities to be included within the significant redevelopment, options considered and discussed through this project included; strategic placement of new toilet facilities (initial discussions included consideration of facilities at the start of the walk¹⁹, mid-way and at the end point) and visitor information areas (discussion about the possibility of digitising information panels as one option), an improved track alignment and surface, enhanced visitor experience and environmental protection and enhancements. All of these improvements would go a long way towards achieving a great visitor experience for a 'Great Day Walk'.

It will be important to provide additional pre-visit information to compensate for visitors' reduced ability to record the hazards and make prudent, informed decisions. Additional on-site safety signage while also be provided.

Fifther, all hazard aspects identified in Option 2 in the table above will require attention as part of Option 3.

Within the entire masterplanning process, careful consideration will need to be given to the sustainability of the assets given the erosion prone environment, and the long-term maintenance requirements for each of the facilities.

¹⁹ Consideration could be given to how the existing Council facilities might meet this demand.

The primary concern about this option is the erosion potential and associated risks to any new infrastructure built. Very thorough analysis would need to be given to the placement of visitor infrastructure to avoid the effects of erosion. For this reason, Option 3 is not preferred.

5.3.1 Toilet Facility Options:

Early consideration has been given to possible new toilet options, whether attached to existing infrastructure or freestanding:

5.3.1.1 Composting waterless toilet

Composting toilets work by separating liquid and solid waste. The liquid is evaporated of leaving the solid waste for composting.

Waterless toilets will require regular attention such as raking the solid waste and emptying solid waste from composting chamber. Odour and flies could become a problem and some thought will need to be put into pest management such as rats and mice etc.

5.3.1.2 Aerated wastewater system

This will provide wastcwater treatment for Biological Oxygen Demaud (BOD), Suspended Solids, E-coli & Nitrogen Removal. Disposal of the treated effluent from the tank is through small controlled drip emission system to evenly distribute treated effluent to ground.

This option will require power and water supply connectiou.

5.4 Option 4: New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase)

This option involves the full teaselopment of new facilities on existing Department of Conservation land and he ford where land is purchased, undertaken through a masterplanning process. While the masterplanning process would clarify facilities to be included within the significant redevelopment, options considered and discussed through this project included; strategic placement of new toilet facilities (initial discussions included consideration of facilities at the start of the walk²⁰, mid-way and at the end point) and visitor information areas (discussion about the possibility of digitising information panels as one option), an improved track alignment and surface, enhanced visitor experience and environmental protection (improved gannet monitoring devices were suggested) and enhancements. All of these improvements would go a long vay orbards achieving a great visitor experience for a 'Great Day Walk'.

It will be important to provide additional pre-visit information to compensate for visitors' reduced ability to recognise hazards and make prudent, informed decisions. Additional on-site safety signage should also be provided.

Further, all hazard aspects identified in Option 2 in the table above will require attention as part of Option 4.

²⁰ Consideration could be given to how the existing Council facilities might meet this demand.

This option also involves upgrading / re-aligning the vehicle access track to allow for construction materials to be delivered to site as well as easy access for maintenance and removing waste from the site (refer to Appendix 3).

Within the entire masterplanning process, careful consideration will need to be given to the sustainability of the assets given the erosion prone environment and the long term maintenance requirements for each of the facilities.

The risks associated with erosion potential could be significantly mitigated by placing infrastructure in locations away from erosion prone areas. With more land, there is a greate opportunity to select an appropriate location for each facility. For example, following the successful purchase (or other formal means of securing the land) of the land, the preferred option would be to realign the walking track to provide a gradient that is less steep and less susceptible to the threats of erosion. This would likely include viewing platforms and view shafts along the rack.

For this reason, Option 4 is recommended as the long term solution.

5.4.1 Toilet Facility Options:

Early consideration has been given to possible new toilet options, whether attached to existing infrastructure or freestanding;

5.4.1.1 Composting waterless toilet

Composting toilets work by separating liquid and solid waste the liquid is evaporated off leaving the solid waste for composting.

Waterless toilets will require regular attention such as raking the solid waste and emptying solid waste from composting chamber. Odoul and flies could become a problem and some thought will need to be put into pest management, such as rats, mice etc.

5.4.1.2 Aerated wastewater system

This will provide wastewate treatment for Biological Oxygen Demand (BOD), Suspended Solids, E-coli & Nitrogen Remayal. Disposal of the treated effluent from the tank is through small controlled drip emission system to evenly distribute treated effluent to ground.

This option viarequire power and water supply connection.

6 Conclusion and Recommendations

The preferred potential development option for further investigation is Option 4; New facilities on additional (acquired) land and track realignment (significant redevelopment including land purchase). The current amenities are unlikely to be able to sustain the current and potential future tourist demand for Cape Kidnappers²¹ in their current form. Upgrading the current facilities will go some way towards catering for expected tourist growth projections however due to the likely extent of growth, these options are less favourable. To create the optimal experience across the

²¹ Anecdotal feedback from Department of Conservation is that there are currently 25,000 visitors to Cape Kidnappers currently and this is expected to triple in coming years.

entire Cape Kidnappers site, the use of adjacent land would be desirable (appropriate placement with geotechnical, visual amenity, recreation experience factors in mind).

To progress the preferred potential development option it is recommended that;

- 1. A stakeholder engagement/ communications plan be developed.
- 2. An overall site masterplan (concept) be developed that demonstrates the vision for Option 4 at the Cape Kidnappers site. This could include further refinement of the overall vision for the entire site (from Clifton to the gannet colony).
- 3. Communications commence regarding potential occupancy/ purchase of adjacent land.
- 4. Undertake further detailed investigations associated with Option 4 once preferred scale and location of various specific features are confirmed (geotechnical, property, architectural).

NOTE: While Option 4 is the preferred potential development option as recommended as interim solutions. Minimal improvements indexing remediation of sewage tank associated with toilet facility and removal of the Macrocarpa the are recommended due to the immediate risk they pose to the environment (contamination six) and land instability, respectively.

Appendix 1: Options Analysis

Table 1 below provides an analysis of each of the alte options against the key considerations in Section 4.

Table 1: Site Options and Key Considerations

Key Considerations	Option 1 - Do nothing	Option 2 – Maintenance only	Option 3 New facilities on exting Department of Conservation land without walking track alignment
Environmental Setting (including Landscape factors)	Analysis of relevant aspects associated with Option 1: There will be no change to the existing environmental setting/lendscape values, noting that several environmental concerns have been raised; specifically the septic tank and the unsustainable nature of the existing track.	Analysis of relevant aspects associated with Option 2: Macrocarpa Tree: The existing Macrocarpa tree is a visually prominent feature in the landscape, however, the value of the tree is not considered significant, nor likely to trigger a protected tree status (further investigation to confirm this is required). The removal of the tree will have a low level effect on the surrounding landscape values. Toilets: Replacement like for like will have negligible effect on the visual landscape provided the design remains the same as what is currently there.	Analysis of relevant aspects associated with Ontrols: At the start of the track (Clifton) to thould consider the potential to utiline the existing council owned toilets and to provide a curtribution to their upkeep as this will avoid the visual effect of constructing a new structure within the existing landscape. However, if separate toilet amenities were constructed the style of the structure should be visually simular to what is currently there (the existing capital block) for example in design, shapp colour, materials used, to provide consistency throughout the landscape. Similarly, the proposal to construct toilets mid-war along the beach would need to remain consistent with the toilet facilities at the start of the track as Clifton and then again at the final toilet facilities towards the end of the track near to Cape Kidnappers. The toilet facilities, if the option was trelocate them beside the DoC but, would be to construct it as part of the existing DoC but to avoid fragmented structures built in the landscape. However, if the preferred option was to build a separate toilet facilities, then appropriate screen plantings around the but would likely be sufficient to mitigate those visual effects on the landscape. Walking track: Upgrading and keeping the track at the existing location up to the gannet colony would likely involve minor earthworks and the chauge to the natural landscape would be negligible as there is already an existing structure located in the same position.

Dation 4 - New facilities on additional (lequired) land with walking track alignment ...

Analysis of relevant aspects associated with Option 4:

Toilets:

It is more visually desirable to have the toilets attached to the new Kiosk. The visual effect of constructing one structure instead of two would be less as there is a smaller footprint and the degree of visual change would be reduced. It can be acknowledged however, that the surrounding landscape includes farming activities and a separate toilet facility could be designed to be in keeping with a rural farm type setting. Note design consistently within the three proposed locations from toilets would still need to be taken into consideration.

Realigning the Walking track:

Realigning the walking track by moving it back towards the hillside would be the preferred option, as it would improve the visual effect of the natural coastline by removing an existing to structure along the coastline and returning the landscape back to its natural state (the natural processes of an eroding coastline without obstructing features).

Furthermore, the option to construct a boardwalk is considered to be the preferred method as this would require minimal earthworks and cut into the landscape. To construct a track similar to that which currently exists, would involve significant cut and fill of the existing hillside. The effect of the fill would have a lesser effect to the surrounding landscape than the cut required to construct the track. This is because the work will involve a lot less fill than cut, thus the scale of the work will have less of an effect and there will likely be more opportunity to establish vegetation cover over the fill that the cut. The construction of a track similar to the existing design would have

Key Considerations	Option 1 – Do nothing	Option 2 - Maintenance only	Option 3 - New facilities on exiting Department of Conservation land without walking track alignment	Option 4 -) bew facilities on additional (acquires) land with walking track realignment
				the great six visual effect on the landscape as π is altering the landform.
Current facility capacity / useful life	capacity / The existing amenity facilities are coming towards the end of their useful life (refer to Section 3.1). Advantages • Low cost (if no maintenance is undertaken). Disadvantages: • The capacity of the existing facilities will not be able to eater to the predicted increase in visitor numbers (expected to triple).		Advantages The provision of new amenity facilities will provid will allow DoC with the opportunity to build u to-date facilities which have a long useful ifer and cater for the expected increase in visitor number at the Cape Kidnappers site. New facilities will ensure that the care developed in accordance with health and safety, building of and other regulations. Disadvantages: New facilities will cost-significantly more than doing nothing or making minimal enhancements to the existing facilities.	
Health and safety	Health and safety is a very important consideration for all options considered decrosion causing rockfall etc). In addition, DoC have advised that vulnerable visit visitors are present. The key points in the best practice guidelines which are appreduced ability to recognise hazards and make prudent, informed decisions; and Advantages: None Disadvantages: It is highly likely due to the current erosion rate that the existing factifies will become increasingly closer to the cliff edge and will eventually fall anto sea (refer to the preliminary geotechnical assessment in Appendix 2). This is an important health and safety consideration and will possess after risk for visitors. The Macrocarpa tree could fall on the toilet building clusing a health and safety risk.		ors can be expected at Cape Kidnappers and there are (icable to the Cape Kidnappers site are: the provision of additional ore-site safety signage should be provided. Advantages: Able to mitigate and recognise any health and safety signage should be provided. The construction of new facilities at either propostructure for visitors.	DoC) practice guidelines for sites where vulnerable pre-visit information to compensate for visitors'
Cost	Estimated cost • \$0 Advantages • No investment required Disadvantages:	It is difficult to estimate the exact maintenance costs however costs could be considered in the order of \$10K to \$50K (note: the required upgrade of the vehicle access track would be an additional expense)	Estimated cost • It is difficult to estimate construction costs without detailed design however works would likely include; significant roading upgrade, metal, earthworks, drainage, building npgrade, possible board walk. Costs could be expected in the order of \$1M - \$3M however this entirely depends on the scale of the development proposed.	Estimated cost It is difficult to estimate construction costs without detailed design however works would likely include; significant roading upgrade, metal, earthworks, drainage, building upgrade, possible hoard walk. Costs could be expected in the order of \$1M - \$3M however this entirely depends on the scale of the development proposed.

Key Considerations	Option 1 - Do nothing	Option 2 - Malinenance only	Option 3 - New facilities on eximing Department of Conservation land without walking track alignment	Option a New facilities on additional (acquired) laid with walking track
	• None	Advantages Significantly less cost to the construction of a new building. Disadvantages Requires financial investment for a short useful life.	Advantages Although this option requires significant investment the end result will be high quality	Further, and acquisition costs would require consideration when planning budgets. Advantages Although this option requires significant investment the end result will be high quality safe facilities (away from the cliff edge) with a significantly longer life-span than the existing scenario. Disadvantages Costs. Significant roading upgrade required.
Geotechnical considerations Engineering feasibility and building construction	ground stability etc). A prelimin: As discussed in Section 3.2.6 abo	ary geotechnical assessment has been undertaken	prizent for all options considered due to the site location report has been indertaken. Please refer to the geotection (Statibility and materials) are important considerate final sed.	chnical report in Appendix 2 for more information.
considerations	Analysis of relevant aspects associated with Option 1: Advantages: Both the existing klook and toilet block appear to be structurally sound. Disadvantages: Risk that the existing septic tank has a leak allowing sewage to enter the sea. Macracarpa Tree falls undermining foundations for the septic tank and toilet block. The erosion rates covering and the toilet fact ties are lost. The septic tank could	Analysis of relevant aspects associated with Option 2: Advantages: This option will extend the life of the existing buildings and or wall d a plan for the continued maintenance of the structures (a maintenance of the structures (a maintenance plan does not exist currently) The removal of the Macrocarpa tree will reduce the lisk of undermining founds these for the septic tank and toilet block plaucing risk of untreated sewage to another sea. Maintaining the existing facilities reduces the need to source new materials or labour to build a new structure. Disadvantages: This option is a short term rather than a	Analysis of relevant aspects associated with Option 3: Advantages: Potential to ntilise the existing facilities at the DoC rangers hut (shelter, power and water). The existing road access to the site allows easy access for delivery of construction materials, waste disposal etc. This option allows for construction of a robust wastewater treatment system with a long lifespan. The long-term maintenance cost would be less than the other options considered due to the existing vehicle access which provides easy access to get construction materials to site and remove waste. Disadvantages:	Analysis of relevant aspects associated with Option 4: Advantages: This option allows for construction of a robust wastewater treatment system with a long lifespan. This option provides for the re-grading of the walking track to allow a more stable and suitable access (gradient) for visitors. Disadvantages: The existing ground level will need to be built up to allow for the development of new facilities. A significant amount of fill material will need to be imported onto the site to build up the ground level (at a high cost).

Key Considerations	Option 1 - Do nothing	Option 2 - Maintenance only	Option 3 - New facilities on exiting Department of Conservation land without walking track alignment	Option 4 - Lew facilities on additional (acquired) land with walking track realization.
	exposes sewage which will enter the sea untreated.	have a short-projected lifespan due to the crosion rate, age of the facilities, and the projected growth in visitor numbers. This option does not allow for the realignment of the walking or vehicle access tracks.	 This option does not allow for acquiring additional land and there are consequently minimal options available for re-aligning the walking track to reduce the gradient on DoC land. This option may create additional strain by the existing infrastructure (water supply and vaste water system). Further investigano will be required to determine if the existing infrastructure has the capacing and is sized for the predicated growth a visitors to the area. Although many of the existing facilities at the DoC hut will be able to be utilised and upgraded. This option requires a completely new toilet (a) hites system that is detached from the value DoC hut. 	The vehicle access track will need to be upgraded and re-aligned or re-routed to allow construction vehicles to access the site.
Recreation considerations	Existing level of provision is retained. Cape Kidnappers site can still be accessed. Disadvantages Continued tourist complaints: One of the most important aspects in providing a good experience for tourists and visitors for a site (as noted through comment via feedback on the DoC website) is the condition of the toilet facilities. Particular comment has been made in relation to the odour of the toilet facilities (comments specific to Cape Kidnappers Sice sprovided in head of the condition by NoC).	Advantages The option to remediate the immediate issues at the site will ensure the visitor experience remains the same as current. While the facilities might look dated, the remain functional, until such time a visitor demand exceeds the capacity of the facilities. The remediation and upgrate work to the toilet block will address projous feedback received regarding updeasant odour. Any work that will reduce the gradient of the track from the back np to the gannet colony will increase visitor accessibility—and likely increase visitor demand (more ages and bilities will be able to undertake the work) Di advantages With the recent annonnement that the Cape Kidnappers site is to become a 'Great Day Walk' the visitor experience, and visitor demand for high quality facilities such as toilets, information kiosks and safe access tracks are going to become increasingly important.	The predicted growth from visitors to the Cape Kidnappers provides an opportunity to create a 'WOW' factor experience to the community and tourism alike. This opportunity inclindes a joint effort and obligation to both promote and preserve the important features of this natural environment. In order to cater to the increased number of people who will use this track, the upgrade of amenity facilities and the access track will ensure the promotion of the site will align with the sites capacity to cope with the increased volume. Disadvantages Cost to construct (but potentially lower maintenance costs in the long term)	The predicted growth from visitors to the Cape Kidnappers provides an opportunity to create a "WOW' factor experience to the community and tourism alike. This opportunity includes a joint effort and obligation to both promote and preserve the important features of this natural environment. In order to cater to the increased number of people who will use this track, the upgrade of amenity facilities and the access track will ensure the promotion of the site will align with the sites capacity to cope with the increased volume. Taking an approach of creating a Cape Kidnappers experience – potentially utilising land beyond the existing DoC area will create the ability to define and showcase the 'purpose of the place – Cape Kidnappers' through telling a story and creating a complete walk in-walk out experience, providing an opportunity to promote both the region and the nation as one of New Zealand's 'Great Day Walks'. Care must be taken to define visitor

Key Considerations	Option 1 - Do nothing	Option 2 - Maintenance only	Option 3 - New facilities on exiting Department of Conservation land without walking track alignment	Option 4- New inclinies on additional (acquired) had with walking track
	 The gradient of the track (too steep) is also a common complaint. This has the potential to increase as more people visit the site. Risk of people not wanting to use toilets and going elsewhere. Risk contaminants going into ocean and polluting habitat for wildlife. Decrease in tourists and bad reputation for poor facilities/ uncomfortably steep track gradient. Attracts unwanted negative attention. 	at the end of their useful life, will add limited value to the overall experience. • Maintenance costs to keep facilities operating		which could negatively impact on wildlife. A part of the long term vision of Cape k idnappers, an option could be to develop
Land acquisition requirement	No land acquisition required	No land acquisition required		Significant land acquisition is required. This option relies on obtaining land from the adjoining Cape Kidnappers Station.
Archaeological and cultural values	N/A	recorded on Arch it and the DoC / Hawke's Bacross the water proposed area of works and it additional archaeological sites that are not current if freedomended that an archaeological assessment the existing recorded sites are recorded in	ently recorded. sment of the site (site visit and assessment of effects) the correct location and any additional archaeological	erlays. Opus have undertaken a search of ArchSite rchSite and other GIS resources; and b) that there are is carried out once an option is selected to ensure
RMA and resource consents	N/A PE	the Proposed Hastings District Plan may also b	ler the provisions of the Hawke's Bay Coastal Enviror e required if the earthworks, tree planting or size of the the exact requirements for and the likelihood of resou	

Appendix 2: Preliminary Geotechnical Report

Released under the Official Information Act

2-T4243.00 00003/17/01

Inder the Official Information Act **Preliminary Geotechnical Report**

Cape Kidnappers

For Department of Conservation Stage 1 Scoping and Options

Prepared By

Chris Hopkins

Geotechnical Engineer

Private Bag 6019, Hawkes Bay Mail Centre. Napier 4142

Opus House, 6 Ossian Street

New Zealand

Napier Office

Telephone:

+64 6 833 5100

Facsimile:

+64 6 835 0881

Date: Reference: November 2017 2-T4243.00 00003/17/02

Work Group Manager - Buildings

Contents

Conter	ts	į.
1.	Introduction	1
2.	Scope	1
3.	Investigations	1
3.1.	Geological Setting	2
3.2.	Geotechnical Hazards	2
3.3.	Site walkover	4
4.	Geotechnical Assessment	5
4.1.	Costal Erosion	5
4.2.	Slope Stability	5
5.	Limitations	6
6.	References	6
Figure	1: The site locality	4
	1: The site locality	
Figure	3: Crest of slope (yellow 1963, green 1980) plus 2014)	3
Figure	4: Base of slope 5: Track cutting	
	6: Facilities with Macrocarpa tree to upper left	
	7: Bank below facilities	
	: Indicative erosion distance	3
8	aleased.	

1. Introduction

The Department of Conservation (DoC) has engaged Opus International Consultants (the consultant) to undertake a geotechnical assessment at Cape Kidnappers, Hawke's Bay.

The area of walking track and facilities (the site) of interest is approximately 500m east of the Gannet colony and perceived be at risk from coastal erosion.

The facilities structures include a toilet block and light timber framed building.

re 1: The site locality

Scope

The primary objectives of this sixed is a high level assessment of the geological and geotechnical conditions at the site and to provide geotechnical input on the stability of the site. The geotechnical considerations addressed in this report it clude the following:

To satisfy the bjectives of this study, the following scope of work was completed:

desktop study to review readily available published and unpublished geotechnical and geological reports relevant to the proposed development.

- A site walkover
- Inclusion of the results of our investigations, and analyses with commentary in this report.

The consultant has prepared this geotechnical report on the understanding this will help DoC to identify potential development options for the site which we understand will ultimately inform a business case for development of the site. This report is not intended for detailed design.

Investigations

Investigation consisted of a preliminary desktop study and site walkover. No sub-surface testing was conducted.

3.1. Geological Setting

The site is shown on the GNS Science published map (Lee, Bland, Townsend and Kamp (compliers), 2011) which shows the area to be underlain by Lower Late Pliocene (1.81 – 3.6M years) fossiliferous mudstone and sandstone. An active fault is shown approximately 3km to the west.

Figure 2: Gerdonical Mar

3.2. Geotechnical Hazards

A preliminary review of the Hawke's Bay emergency group hazards maps (Hawke's Bay Emergency Management Group, 2017) was conducted for the report. Significant hazards identified are presented in the following sections

3.2.1. Earthquake Hazard

Earthquake amplification and liquid stron risk are mapped as low. The site is considered to have a risk consistent with the wider Hawke's Bay area.

As the site is coastal, the online maps show the site is in the risk area for a Tsunamis near source inundation extent.

3.2.2. Slope stability

The online maps Contiled the site as inside the cliff shore hazard zone. The geological maps and high coastal cliffs in the site is underlined by a mudstone that is stable at steep angles.

3.2.3. Historical Imagery

Historical magery dating back to 1963 and 1980 (Local Government Geospatial Alliance, 2017) was reviewed and compared to recent imagery from 2014 (Hastings District Council, 2016).

The crest and base of the slope below the facilities was traced in each image and overlaid to provide an indication of the rate of coastal erosion.

Figure 3: Crest of slope (yellow 1963, green 1980, blue 2014)

Figure 4: Base of slope

	Year			
76)	1963 (0 years)	1963 - 1980 (17 years)	1980 - 2014 (34 years)	
Base of slope	па	0-4m	3-9m	
Crest of slope	na	0-5m	3-9m	

Table 1: Indicative erosion distance

In the area of the site the erosion rate is up to about 250 mm per year. The corner of the building is approximately 12 m from the crest of slope. Assuming the rate of erosion is consistent and does not change (i.e climate change is not considered, the soil profile is consistent) the structure will be undermined in approximately 50 years.

3.3. Site walkover

The site was visited by a geotechnical engineer on the 15 September 2017.

The track cut into the hill side to the east of the facilities. The bank is sub vertical and as the mudstone is exposed and undergoes wetting and drying it can 'fret' and break off in small planar slabs. Deep seated instability was not observed. The mudstone is likely to have suitable bearing capacity when dry but may be expansive and or water sensitive.

Figure 5. Track cutting

The slope at the base of the hills adjoining the trical are less steep suggesting there may be colluvium (landslides) deposits. Site testing and analysis would indicate if these soils are less stable.

A large Macrocarpa tree is at the crest of the eroding bank near the toilet and structure. The tree is likely to have an extensive root system and may be stabilising the slope and potentially affecting the toilet sumps. The tree is on the edge of the bank and may fall during a large storm.

Figure 6: Facilities with Macrocarpa tree to upper left

Figure 7: Bank below facilities

The slope is a near vertical bank several meters high. A sub horizontal blue grey mudstone is at the base of the bank and the bank consists of weakly cemented silty sand and losse sand. The sand has little or no cohesion when dry is as likely to be highly erodible with wind or water.

The mudstone shelf appears to be stable and providing protection to the overlying soils during typical sea conditions. It is considered most of the erosion occurs dering storms where the mudstone is overtopped by waves as the bank has little resistance. The site will be took vulnerable to swells approaching from the north

To the west, some areas appear to be eroding at Mester rate which may be due to less protection from the mudstone base and or more exposed to storm in this area parts of the track have had to been relocated.

The sub horizontal areas at the base of the hit on which the facilities are built and the track is partly on, may be a layer of sandy soils, which are highly elodible, overlying a more stable mudstone which forms the near sub surface soils of the hills.

ssessment and Conclusion Geotechnica

Costal Erosion 4.1.

The site appears to the indergoing significant ongoing erosion. Based on imagery dating back to 1963 the rate is approxima 1/3/250mm per year and would reach the timber frame structure in 50 years. However, the large Macroca of slikely to fall before this time. It is considered that the situation could change significantly if there is an occase in large storm waves overtopping the Mudstone.

It is considered the site is stable in the short term however longer term erosion is expected to continue and events alv undermine the site.

Slope Stability

The underlying mudstone has formed high sea cliffs and is considered to be fairly stable at steep angles. At the base of hills the soils may be weaker colluvium (landslide materials).

Once exposed the mudstone unit observed is likely to weaken and ongoing minor surficial failure is to be expected.

4.3.

If the facilities are relocated and the path is relocated or if significant cut or fill is proposed a detailed geotechnical assessment with site testing is recommended.

5. Limitations

The factual data, interpretations and recommendations contained in this report pertain to a specific project as described in the report and are not applicable to any other project or site. If the project is modified in any significant way, or if the project is not initiated within eighteen months of the date of the report, Opus International Consultants should be given an opportunity to confirm that the recommendations are still valid.

Where conditions encountered at the site differ significantly from those anticipated in this report, either due to natural variability of subsurface conditions or construction activities, it is a condition of this report that Opus International Consultants be notified of the changes and provided with an opportunity to review the recommendations of this report.

6. References

Hastings District Council. (2016). *IntraMaps*. Retrieved from Hastings District Council GIS: http://mapping.hdc.govt.nz/IntraMaps80/

Hawke's Bay Emergency Management Group. (2017). Intramaps. Retrieved from hibemergency: http://hbhazards.intramaps.co.nz/IntraMaps80/

Lee, Bland, Townsend and Kamp (compliers). (2011). Geology of the Howe's Bay Area. 1:250000 geological map 8. 1 sheet + 93 p. Lower Hutt, New Zealand: GNS Science.

Released under the Official Information Act

Opus mouse, o Ossian Street Private Bag 6019, Hawkes Bay Mail Centre. Napier 4142 New Zealand

t: -64 6 833 5100 +64 6 835 0881 w; www.opus.co.nz

Appendix 3: Vehicle Access Track Options

[To be provided at a later date after the submission of this Report as agreed with DoC].

Released under the Official Information Act

Released under the Official Information Act

Napier 4142 New Zealand

+64 6 833 5100 f: +64 6 835 0881 w: www.opus.co.nz

Mike Davies

From:

Neil Grant

Sent:

Tuesday, 10 April 2018 1:47 p.m.

To:

Heike Mohr

Cc:

Moana Smith-Dunlop; Malcolm Lock

Subject:

RE: activity proportion - Rent Review - 39203-GUI Gannet Beach Adventures Ltd

Hi Heike,

I've just spoken with Locky, we'll need to review get back to you.

Cheers.

Neil Grant

Ranger - Community--Kaitiaki, Āo Hāpori Department of Conservation --- Te Papa Atawhai

DDI: +64 6 8344845

VPN: 6845

Hawke's Bay Area Office

PO Box 644 59 Marine Parade Napier 4140

T: +64 6 8343111

Conservation leadership for our nature

Tākina te hī, tiakina te hā, o te ao tūroa

www.doc.govt.nz

From: Malcolm Lock

Sent: Tuesday, 10 April 2018 1:23 p.m.

To: Neil Grant <ngrant@doc.govt.nz>; Heila Mohr <hmohr@doc.govt.nz>
Cc: Moana Smith-Dunlop <msmithdunlop@doc.govt.nz>

2eleased 11 Subject: RE: activity proportion - Remediew - 39203-GUI Gannet Beach Adventures Ltd

Mohr of the Official Information Act

No PCL at the start of the track, Crosses over 87 metres of PCL (Cape Kidnappers Nature reserve) at Black Reef. This is a bit of a strange situation as this is actually classed as a public road, open to all vehicles.

They finish the guided trailer and tractor tours on the public road\beach as indicated below. Passengers then disembark and make their own way across PCL to the top gannet colony on private land. We have assurances from GBA and have been confirmed by mystery shoppers that GBA do not guide across this section of PCL

So in summary Gannet Beach adventures cross 87 metres of PCL which is actually a public road, and do not guide on any other PCL at Cape Kidnappers

Apart from the 87 metres amentioned before they can not physically take their tractors and trailers across any other PCL in the area

https://nzta.govt.ovesources/what-is-a-road/what-is-a-road/

What is a road?

There is often a difference between the common understanding of what a road is, and the wider, legal definition that is used in enforcing the laws that control the use of motor vehicles and the behaviour of drivers, cyclists, pedestrians and other road users.

Statutory definitions of 'road'

Enforcement of the law and the use of motor vehicles

The definition of road that is used for law enforcement purposes, including the enforcement of requirements relating to the use of motor vehicles, has been widened from the traditional view of what is a road.

This statutory definition covers places to which the public have access - whether of right or not. For an example, read the definition of 'road' in the Land Transport Act 1998 (external link) (on the Public Access to Legislation Project website). Take particular note of paragraph (d) and the words 'A place to which the public have access, whether as of right or not'.

Another feature, not seen often overseas, is the specific inclusion of a beach as a road. This allows local authorities to set speed limits on beaches, and also allows the New Zealand Police to enforce traffic laws, such as registration requirements, that apply to the on-road use of motor vehicles.

Cc: Malcolm Lock < MLOCK@doc.govt.nz >
Subject: RE: activity proportion - Rent Review - 39203-GUI Gannet Beach Adventured Ltd

Hi Heike,
That's not an easy question they start on the tractor/trailbeach towards Cape Kidnappers. Before all
admin then they park in platears. That's not an easy question they start on the tractor/trailor units at Cliftur an non-DOC land and proceed along the beach towards Cape Kidnappers. Before they get to Black Reef they start going through reserve areas under our admin then they park up and walk up through other reserve areas upper our admin then over private land to the Plateau gannet colony which is on private land then back out again to reverse. Locky could you please provide a map to Heike showing this route.

it the C

Cheers, Neil

From: Heike Mohr

Sent: Tuesday, 10 April 2018 11:43 a.m

To: Neil Grant <ngrant@doc.govt.nz Subject: activity proportion - Rent Review - 39203-GUI Gannet Beach Adventures Ltd

Hi Neil

I am undertaking a renewiew for Gannet Beach Adventures Ltd's guided transportation concession (39203-GUI). They undertake Tracto and Trailer Unit tours at Cape Kidnappers.

I understand that only part of the activity of the concessionaire occurs on public conservation land. Can you please confirm what me proportion is?

Many thanks and regards Heike

Heike Mokr

Permissions Support Officer Department of Conservation—Te Papa Atawhai DDI: +64 3 474 7093 | VPN: 5683 | M: +64 27 205 002B

Planning, Permissions and Land

Ötepoti/Dunedin Office
John Wickliffe House - Level 1 | 265 Princes Street | Dunedin 9016
T: +64 3 477 0677
Conservation leadership for our nature Tākina te hī, tiakina, te hā, o te ao tūroa www.doc.govt.nz

From:

Napier

Sent:

Monday, 27 March 2017 4:02 p.m.

To:

Malcolm Lock

Subject:

FW: Incident Form

Attachments:

Incident Form 14 Mar 2017.jpg

For you

Geselle Jones Administration Officer Hawke's Bay District Office

From: Gannet Beach Adventures [mailto:admin@gannets.com]

Sent: Sunday, 26 March 2017 7:49 p.m. To: Napier <napier@doc.govt.nz>

Subject: Incident Form

Hi Geselle - form attached, sorry for the delay.

Kind Regards

Kim Lindsay

Managing Director

under the Official Information Act

+64 6 875 893 COO GANNETS (available within NZ only)

Postal Address: PO Box 52 | Clive 4148 | Hawke's Bay | New Zealand

info@gannets.com | www.gannets.com (Book now, directly through our website!)

Fiblooms@hotmail.com

ACCIDENT / INCIDENT / NEAR MISS REPORT FORM

ame: FONA SLACK Address / Disca & Havelick Hots & Ph. No. Ph. No.	ARTICULARS OF ACCIDI	NT / INCIDENT	/ NEAR MISS (CI	RCLE ONE)		
HE INJURED PERSON ame: FONA Address Addre		Time:			Date repor	ted: 14/3/11
ame: ONA BACK Address Addres	TAR I I D D (CITCIE!	X 113 Tiles	CHEAR FIA	tern colony)	By Whom:	William Way
AMAGED PROPERTY Operty/ material damaged: Nature of damage Object/substance Nilcong damage: Nature of damage: Nature of damage: Nature of damage: Object/substance Nilcong damage: Nature of damage: Nat					100	DO
ate of Birth: M		HACK	Address	10 Diara. @ H	AVELCEK.	140/25 048
Dislocation Other (specify) Strain/sprain Ostocation Other (specify) Strain/sprain Ostocation Internal Injured part of body Injured part of			BA / E Langth of			
Strain/sprain Scratch/abrasion Internal Injured part of body Laceration/cut Amputation Foreign body Laceration/cut Burn/scald Chem. reaction Chem. reaction					Remarks	
Fracture Amputation Foreign body Amputation Burn/scald Chem. reaction AMAGED PROPERTY Departy/ material damaged: Nature of damage:					- Kellishte	
Laceration/cut				Warnels	ALO	
Object/substance relicting damage: Part Describe what happened (space overleaf for diagram - excitor for all yehicle accidents)						
Diject/substance Nijeting damage: Object/substance Nijeting damage:		HOLD STEEL				
Object/substance inlicting damage: ### ACCIDENT/INCIDENT Sescription: Describe what happened ispage overleaf for diagram excitation and plant in the control of the contr			Natur	e of damage:		
DOW BAD COULD IT HAVE BEEN? Very serious Seriol Minor Minor Occasional Rare evention Data action has or will be then to prevent a recurrence? REATMENT AND INVESTIGATION OF ACCIDENT The political recurrence in the seriol of the properties of	NU					
HE ACCIDENT/INCIDENT escription: Describe what happaned ispace overleaf for diagram—et Alan Toront Control of						
DOW BAD COULD IT HAVE BEEN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious Serious When Serious When Doctor/Hospitals Were the CHANCE OF IT HAPPENING AGAIN? Very serious By whom When Serious Serious What is the CHANCE OF IT HAPPENING AGAIN? Very serious By whom When Doctor/Hospitals Were the CHANCE OF IT HAPPENING AGAIN? Very serious By whom When Serious Doctor/Hospitals Were Safe NZ advised: YES (NO) Date: WorkSafe NZ advised: YES (NO) Date: WorkSafe Reference Nose WorkSafe Reference			Objec	t/substance in flicting damage	:	
DW BAD COULD IT HAVE BEEN? Very serious Serious Minor Minor Occasional Rare evention bat action has or will be event a recurrence? REAL MENT AND INVESTIGATION OF ACCIDENT The politication of Notifiable Injury — if in doubt, report it anyway. Ph 0800 030 040 Refer to WorkSafe definition of Notifiable Injury — if in doubt, report it anyway. Ph 0800 030 040						
DOW BAD COULD IT HAVE BEEN? Very serious Solvento prevent a recurrence? WHAT IS THE CHANCE OF IT HAPPENING AGAIN? Very serious Solvento prevent a recurrence? By whom When by the action has or will be action to prevent a recurrence? By whom When to prevent a recurrence? By whom When the prevent a recurrence to the action has or will be action to prevent a recurrence? By whom When the prevent a recurrence to the action to the a				CO'	The latest the same of the sam	
DIV BAD COULD IT HAVE BEEN? Very serious Seriol Minor Occasional Rare evention that action has or will be even to prevent a recurrence? By whom When Divide Historical Seriols Seriols Actions to prevent a recurrence? REATMENT AND INVESTIGATION OF ACCIDENT The pot treatment given: Name of person giving first aid: Doctor/Hospital: ALE - Hosping Hospital: WorkSafe Reference Novel For the prevent and the prevent are of person giving first aid: WorkSafe Reference Novel For the prevent and the preven		appened (space ove			-	
DW BAD COULD IT HAVE BEEN? Very serious Serious Minor Minor Occasional Rare evention hat action has or will be den to prevent a recurrence? By whom When ARATISTHE CHANCE OF IT HAPPENING AGAIN? Very serious Serious Minor Minor Occasional Rare evention hat action has or will be den to prevent a recurrence? By whom When ARATIMENT AND INVESTIGATION OF ACCIDENT The pit treatment given: Name of person glying first aid: WorkSafe NZ advised: YES (NO) Date: WorkSafe Reference Nost Not the prevent of the pr		styles 1	on part	Soryacion	(Grow pol	245
DOW BAD COULD IT HAVE BEEN? Very serious Seriol Minor Minor Occasional Rare Evention bat action has or will be even to prevent a recurrence? By whom When Compared to the court of the	sou hear	Jek of the	The Man	pragent con	4)	Hand
DOW BAD COULD IT HAVE BEEN? Very serious Seriol Minor Minor Occasional Rare Evention bat action has or will be even to prevent a recurrence? By whom When Compared to the court of the	him head o	Car Car Car	ace and	per, me	The state of	7 20 40 20 20
WHAT IS THE CHANCE OF IT HAPPENING AGAIN? Very serious Serio						
Very serious Seriot Minor Minor Occasional Rare evention hat action has or will be oven to prevent a recurrence? By whom When REATMENT AND INVESTIGATION OF ACCIDENT The per treatment given: Name of person giving first aid: WorkSafe NZ advised: YES NO Date: WorkSafe Reference No: 10 10 10 10 10 10 10 10 10 10 10 10 10	nalysis: What were the caus	es of the accident?			1-1-1	1
Very serious Serious Minor Minor Occasional Rare revention That action has or will be deen to prevent a recurrence? By whom When By whom By whom By who B	nattertion	bold 4	der inth	little gar	bad lu	CE.
Very serious Serious Minor Minor Occasional Rare			<u> </u>			
Very serious Serious Minor Minor Occasional Rare			•			
Very serious Serious Minor Minor Occasional Rare						
Very serious Serious Minor Minor Occasional Rare						
Part of the first and the firs						
That action has or will be a sen to prevent a recurrence? By whom When When Decree will be a sent to be a se		ou □ Mi	inor D N	linor La Occasion	al Li Rare	3
REATMENT AND INVESTIGATION OF ACCIDENT Tope of treatment given: Name of person glying first aid: Date: WorkSafe NZ advised: YES NO Date: WorkSafe Reference No: 2. 77 No. 12		2			Rumpom	Mhon
REATMENT AND INVESTIGATION OF ACCIDENT The per treatment given: Name of person glying first aid: Doctor/Hospital: ALE - Hospital: WorkSafe NZ advised: YES NO Date: WorkSafe Reference Noist NOT NOT TO THE NOTE OF THE		en to prevent a rect	urrencer		By WHOTH	AAtlett
REATMENT AND INVESTIGATION OF ACCIDENT The pe of treatment given: Name of person giving first aid: Doctor/Hospital: Name of person giving first aid: WorkSafe NZ advised: YES (NO) Date: WorkSafe Reference Nois: WorkSafe Reference Nois: No. 1 Portion of Notifiable Injury – if in doubt, report it anyway. Ph 0800 030 040			2 22 25.0	and La Marin		
REATMENT AND INVESTIGATION OF ACCIDENT The pe of treatment given: Name of person giving first aid: Doctor/Hospital: Name of person giving first aid: WorkSafe NZ advised: YES (NO) Date: WorkSafe Reference No: WorkSafe Reference No: WorkSafe Reference No: No: No: No: No: No: No: No:	Superior State		e . To the string of			
REATMENT AND INVESTIGATION OF ACCIDENT The political process of treatment given: Name of person giving first aid: Doctor/Hospital: At E - Hours And At E -		motor re get	ting pinetr	BOICE to BOW lover		
Cident investigated by Date: WorkSafe NZ advised: YES (NO) Date: WorkSafe Reference No:st NOT NO: TO THE NO.						
Refer to WorkSafe definition of Notifiable Injury – if in doubt, report it anyway. Ph 0800 030 040	ge of treatment given:	Name (of person glying first	aid: Doctor/Hospit	tal:	
Refer to WorkSafe definition of Notifiable Injury – if in doubt, report it anyway. Ph 0800 030 040		The second second			arrived y	101 partial
Refer to WorkSafe definition of Notifiable Injury - if in doubt, report it anyway. Ph 0800 030 040 errols used. # 2 First and the - flexible #first - Grant dock - Grant dock			Date:			
Refer to WorkSafe definition of Notifiable Injury - if in doubt, report it anyway. Ph 0800 030 040 ereals used. # 2 First and the - flexible # flexible - 6 x characters				WorkSafe Reference Note	FNOTAC	DAVID TEN
erials used. # 2 First and tel - flexible splint - Gold tack! - 6x Pahadol		5.44 .150	11111111111			3.0.40
# 4 " " - Cold tack! - 6 x Panadol	Refer to WorkSafe def	nition of Notifial	ble Injury – it in o	roubt, report it anyway.	Ph 0800 030	1040
- 6 x Pahadol	erects used	# 2	First and	In - flexily	to the	in the
- 6 x Pahadol		44 1		. 1/11	1/1	1
- 6 x Vahadal - 1 x Coefe bandage		# 4	17 12	- Cotol	Tage	1 /
- 1x Coefe bandage				- 6x	ahada	1
1x lage vandage				- 1,7	1.1	1
				IX L	repe va	relation

From:

Moana Smith-Dunlop

Sent:

Wednesday, 21 February 2018 10:10 a.m.

To:

Malcolm Lock; Connie Norgate

Subject:

RE: Water at Cape Kidnappers

Hí all,

I rang and spoke to Kim yesterday about the Social influencer event. Which she was happy to be involved with and she said she'd have a chat with Colin and get back to me.

So I will call them back and let Colin and Kim know that Pete is out there today looking at the water and mat the tank is being topped up from a filtered water supply.

Is it drinking water? Anything else?

Moana

From: Malcolm Lock

Sent: Wednesday, 21 February 2018 7:53 a.m.

To: Connie Norgate <cnorgate@doc.govt.nz>; Moana Smith-Dunlop <msmithdymos@doc.govt.nz>

Subject: RE: Water at Cape Kidnappers

Well that's a much better worded and acceptable email

Petes out there today so will get him to have a look, and treat with sour n Go

Definitely not being filled from farm supply.

Has been filled with filtered water for the last 3 top was and treated.

From: Connie Norgate

Sent: Wednesday, 21 February 2018 7:47 at

To: Malcolm Lock < MLOCK@doc.govt.nz >; Casey Rhodes

<<u>crhodes@doc.govt.nz</u>>; Justin Rihia < RUIIA@doc.govt.nz>
Cc: Moana Smith-Dunlop < msmithdsolop@doc.govt.nz>

Subject: Fwd: Water at Cape Kidner pers

HI Folks

Email from Colin below Locky, can you and Moana to get back to Colin with feedback and if anything needed?

Cheers

Connie

Sent from my Samsung device

----- Original message -----

From: Gannet Beach Adventures <admin@gannets.com>

Date: 21/02/18 00:34 (GMT+12:00)

To: Connie Norgate < cnorgate@doc.govt.nz >

Subject: Water at Cape Kidnappers

Hi Connie

Unfortunately the drinking water is again not suitable for safe consumption - the odour has returned and when I inspected the contents of the tank I observed what appeared to me to be something like mosquito-type larvae swimming around. I may be wrong but I suspect the tank is still being filled from the Cape Kidnappers pond via an unfiltered garden hose?

Cheers Colin

From:

Moana Smith-Dunlop

Sent:

Wednesday, 4 October 2017 10:01 a.m.

To:

Daniel Winchester: Melissa Brignall-Theyer, Peter Abbott; Malcolm Lock; Denise

Fastier

Cc:

Kate Dickson

Subject:

RE: Survey request

I replied to them on this. I received a phone call. Didn't know they had emailed also. After some investigation by the permissions team it seems this is a legitimate survey. Ronnie Anderson maybe the person to contact if there are From: Daniel Winchester
Sent: Wednesday, 27 September 2017 10:15 a m

o: Melissa Brignall-Theyer <mbr/>bbott <PABBOTT@doc ~
c: Kate Dick-

Smith-Dunlop <msmithdunlop@doc.govt.nz>; Peter

Abbott <PABBOTT@doc.govt.nz>; Malcolm Lock <MLO(K@)oc.govt.nz>; Denise Fastier <dfastier@doc.govt.nz>

Cc: Kate Dickson <kdickson@doc.govt.nz>

Subject: FW: Survey request

Ηì

Anyone know anything about this??

From: Kate Dickson On Behalf On Napier

Sent: Wednesday, 27 September 2017 10:02 a.m. To: Daniel Winchester < dwnchester@doc.govt.nz >

Subject: FW: Survey regardst

Hi Dan,

se reply to this or forward it to the appropriate person.

Thanks

Kate Dickson

Hawke's Bay District Office

Department of Conservation - Te Papa Atawhai

Phone: +64 6 834 3111 | Fax: +64 6 834 4869 | VPN 6800

P O Box 644, Napier 4140 59 Marine Parade, Napier 4110

Conservation leadership for our nature Tākina te hī, Tiakina, te hā a te Āo Tūroa

www.doc.govt.nz

From: Gannet Beach Adventures [mailto:admin@gannets.com]

Sent: Wednesday, 27 September 2017 9:42 a.m.

To: Napier <napier@doc.govt.nz>

Subject: Survey request

Hi Guys - we received a survey from "DOC" yesterday but I am not sure it is legit! There is no DOC logo or anything similar on it, and it is talking about a new newsletter called "Business on the Green".

Do you know anything about this?!

Kind Regards

Kim Lindsay

Managing Director

+64 6 8750898 | 0800 GANNETS (available within NZ only)

awke's Bay | New Zealand Postal Address: PO Box 52 | Clive 4148(1)

info@gannets.com | www.gannets.com

From:

Gannet Beach Adventures <admin@gannets.com>

Sent:

Friday, 17 November 2017 3:49 p.m.

To:

Malcolm Lock

Cc:

info@gannets.com; Connie Norgate; Peter Abbott; Justin Rihia; Casey Rhodes

Subject:

Re: Cape Tasks

Attachments:

IMG_20171117_110613,jpg

Hi Malcolm

I did notice that you had had a busy day and well done. Any productive work is appreciated: My message to Connie was regarding the toilets, which appear to have been swept to the sound of the same of the sa mopped out, as urine marks are still on several cubicle floors. None of the toilet lids have been wiped - as the lids are encouraged to be closed, this is the first surface they see then they walk in (see attached pic). The same effort went into Monday's clean, but I suspected that was a rushed job because I took up so much of the time during our meeting. I know Connie says I am probably impossible to please, but maybe identify the toilet cleaning as higher priority than other jobs when visiting (Gannet Beach Adventures has had many years of compliments regarding the cleanliness of the toilets, so I guess I'm just fussy/proud). Can you please add to your notes of jobs to do, the stinging nettle around the BBQ tables for

spraying.

Cheers Colin

+64 6 8750898 | 080 3 NNETS (available within NZ only)

Postal Address: 52 | Clive 4148 | Hawke's Bay | New Zealand

info@gan/let www.gannets.com

On Fri, Nov 17, 2017 at 12:54 PM, Malcolm Lock < MLOCK@doc.govt.nz > wrote:

Hi Colin,

Connie just spoke to me regarding your phone message.

Here is a list of tasks I did yesterday after you and the public had left.

Clean all signs at top

Removed left over building supplies from track recent work

Cleaned toilet block, installed a key for the toilet roll holders in the cleaning cupboard.

Put up the tide times for the next three days

Filled the water tank

Water blasted the interior of shelter, removed the swallow nests, cleaned the information panels.

Removed all the seed pods and fallen Norfolk pine tree droppings from ar the dome BBQ table area

Tasks noted and delegated for future work.

Spray or grub out the thistles along track to top

One info panel sign needs attention

Cleaning cupboard to be cleaned out and restocked.

Removed old ride on lawnmower and BBQ food shed at toilet block.

In future all staff will now be required to take photos of the work completed at the cape as a record for future reference

Thanks

Malcolm Lock

Senior Ranger, Services (Recreation/Historic)

Kaitiaki Majua (Ao Hākinakina/Ao Tuku Iho)

Napier District Office

Department of Conservation - Te Papa Atawhai

5<u>9 Marine Parade, Napier 4110</u> | PO Box 644, Napier 4140

VPN: 6848 | DDI: 06 834 4848 | Office: 06 834 3111

Conservation leadership for our nature Tākina te hī, Tiakina, te hā o te Āo Tūroa

www.doc.govt.nz

Caution - This message and accompanying data may contain information that is confidential or subject to legal privilege. If you are not the intended recipient you are notified that any use, dissemination, distribution or copying of this message or data is prohibited. If you received this email in error, please notify us immediately and erase all copies of the message and attachments. We apologise for the inconvenience. Thank you.

From:

Gannet Beach Adventures <admin@gannets.com>

Sent:

Tuesday, 13 June 2017 2:04 p.m.

To: **Subject:** Malcolm Lock Re: Cape meeting

Yip Friday is good with me. Colin

Kind Regards

Kim Lindsay

Managing Director

+64 6 8750898 | 0800 GANNETS (available within NZ only)

Postal Address: PO Box 52 | Clive 4148 | Hawke's Bay | New Zealand

info@gannets.com | www.gannets.com (Book now, dispress through our website!) inderit

In 12, 2017 at 8:13 AM, Malcolm Lock < MLOCK@doc.govt.nz > wrote:

How does Friday at around 10am suit everybody?

I'll be out there for most of the morning probably running into the early afternoon.

Thanks

From: Malcolm Lock

Sent: Thursday, 8 June 2017 12:12 p.m.

To: info@gannets.com Subject: Cape meeting

Afternoon Colin and Kim.

Chris Pell has got back to me regarding a meeting at the Cape to look at the work you required to be done on the track.

Next Friday best suits me as I'm in Wellington Wednesday and Thursday.

Do you have any preference on a date or time?

Ficial Monnation Once he confirms a date and time I'll let you know and we can all meet on site to look at the work req

Malcolm Lock

Senior Ranger, Services (Recreation/Historic)

Kaitiaki Matua(Ao Häkinakina/Ao Tuku Iho)

Napier District Office

Department of Conservation - Te Papa Atawhai

59 Marine Parade, Napier 4110 | PO Box 644, Napier 4140

VPN: 6848 | DDI: 06 834 4848 | Office: 06 834 3111

Conservation leadership for our nature Tākina te hī, Tiakina, te hō o te Ā Tūro

www.doc.govt.nz

Caution - This message and accompanying data may contain information that is confidential or subject to legal privilege. If you are not the intended recipient you are notified that any use, dissemination, distribution or covid of this message or data is prohibited. If you received this email in error, please notify us immediately and erase all copies of the message and attachments. We apologise for the inconvenience. Thank you. Released

From: Sent To: Subject:	Connie Norgate Sunday, 30 December 2018 3:07 p.m. Gannet Beach Adventures; Malcolm Lock; Peter Abbott Re: Toilet Cleaning Busy Period
Hi Colin	
Locky is making sure the	get done.
Cheers Connie	y smartphone. entures <admin@gannets.com> (GMT+12:00) rgate@doc.govt.nz>, Malcolm Lock <mlock@doc.govt.nz>, Peter Abbott</mlock@doc.govt.nz></admin@gannets.com>
Sent from my Samsung Galax	y smartphone.
Date: 30/12/18 1:18 PM To: Connie Norgate <cno 2="" <pabbott@doc.govt.nz:="" are="" believing="" bringing="" can="" cleaning="" decem="" disappointing="" e="" facilities="" have="" heavily="" hope="" just="" me="" paper,="" serviced="" since="" subject:="" th="" to="" toi="" toilet="" trouble="" u="" unders<="" women's="" you="" your=""><td>attention that the toilets at Cape Kidnappers have not been cleaned or ober 25th. Not sure where your systems have failed this time but it is very the same problem occur again during a time that everyone knows the sed. I went out this morning and have cleaned all 5 toilets, restocked toiled lets were completely out of paper. Please feel free to call me if you have 0274789854. Was concessionaire paying approx 20k per summer season I tand how very disappointing it is that we need to undertake un-contracted the reassurances from DOC that the Cape Kidnappers facilities would be</td></cno>	attention that the toilets at Cape Kidnappers have not been cleaned or ober 25th. Not sure where your systems have failed this time but it is very the same problem occur again during a time that everyone knows the sed. I went out this morning and have cleaned all 5 toilets, restocked toiled lets were completely out of paper. Please feel free to call me if you have 0274789854. Was concessionaire paying approx 20k per summer season I tand how very disappointing it is that we need to undertake un-contracted the reassurances from DOC that the Cape Kidnappers facilities would be
Colin Lindsay	
Managing Nirector	

+64 6 8750898 | 0800 GANNETS (available within NZ only)

Postal Address: PO Box 52 | Clive 4148 | Hawke's Bay | New Zealand

info@gannets.com | www.gannets.com

From:

Don Boaie

Sent-

Thursday, 14 February 2019 12:38 p.m.

To:

Mike Davies

Subject:

FW: Cape Kidnappers Rockfall

rom: Jonathan Calder <jcalder@doc.govt.nz>
ent: Wednesday, 30 January 2019 10

10 Janu

Subject: Cape Kidnappers Rockfall

Hi Julie/Don

The recent rockfall incident at Cape Kidnappers prompted Tahu to mention the advice he provided at the time (exert from email string below) and it appears that some quite site-specific risks were ident

Purely in the interests of dealing with specific risks and improving our response to risks raised by staff, I need to follow up:

1. Don, imagine you're involved in investigating the Cape Kidnappers incident, was geotechnical advice sought and was this prompted by Tahu's advice or was it initiated as part of the track status upgrade?

3. It would good to let the engineers know what action was taken for each of the risks they raised. I'll need your help here Julie.

Regards,

Jonathan Calder

Engineering Manager - Pou Matua Matanga Kaihanga Department of Conservation - *Te Papa Atawhai* DDi: +64 3 756 9135 | M: +64 27 240 5333 | VPN: 5235

West Coast Tel Poulini Conservancy Private Bag 701, Hokitika 7842 10 Sewell Street, Hokitika 7810

Conservation for prosperity Tiakina to taleo, kie puswel

Regards,

Tahu Taylor-Koolen

Structural Engineer (Hamilton) - Mätanga Kaihanga Department of Conservation - Te Papa Atawhai DDI: (07) 858 1570 | M: 027 245 1616

Conservation leadership for our nature Tākina te hī, Tiakina, te hō o te Āo Tūroa

www.doc.govt.nz

From: Tahu TaylorKoolen

Sent: Wednesday, 30 May 2018 5:00 p.m. To: Julie Radcliffe < iradcliffe@doc.govt.nz>

Subject: Risks

Hi Julie,

Daryl Lew requested we identify any risks associated with structures.

Regards,

Tahu Taylar-toolen Structura Engineer (Hamilton) - Mätanga Kaihanga Department of Conservation - Te Papa Atawhai

DDI: (07) 858 1570 | M: 027 245 1616

Conservation leadership for our nature Tākina te hī, Tiakina, te hā o te Āa Tūroa www.doc.govl.nz

From:

Dan Tuohy

Sent:

Monday, 28 January 2019 11:34 a.m.

To:

Andrew Mercer

Subject:

FW: Cape Kidnappers Great Day Hike Development

Hi Andrew.

Miormation Also got this from Tim and Wayne, which may add to the our cause. It's the BC for the Cape and it show the know about the risk and are planning to build signage in the development to mitigate.

Cheers

Dan Tuohy

Kaiwhakamahere Rawa - Maintenance Planner Te Papa Atawhai - Department of Conservation Wasa pthorp Mobile: +64 27 539 6049

Workplace delegate www.psp.org.nz 0508 367 772

He aha te mea nui o te ao - Whats the most important thing in this w e. It is the people He tangata, He tangata, He tangata - It is the people, It is the

www.doc.govt.nz

From: Tim Groenendijk <tgroenendijk@doc.govt.i Sent: Monday, 28 January 2019 10:08 a.m. To: Dan Tuchy <dtuchy@doc.govt.nz> Subject: Cape Kidnappers Great Day Hike

Hi Dan

As requested.

Wayne gave me the DOCCM link for the IBC:

at Day Hike Development Cape Kidnappers

sidess Case

e.govt.nz/wcc/faces/wccdoc?dDocName=DOC-3245528

form page 15:

Hazards:

It will be important to provide additional pre-visit information to compensate for visitors' reduced ability to recognise hazards and make prudent, informed decisions. Additional on-site safety signage should also be provided. Further, all hazard aspects identified in the table below will require attention as part of visitor safety.

Historia	Mitigation (for vulnerable visitors)			
Rockfalls/Landslides:	Obtain a geological hazard assessment report for the site. Provide additional pre-visit safety messages. Provide permanent on-site hazard warning signs at the entrance to the track. Provide permanent on-site hazard warning signs at hazard location.			
Seals	Provide permanent on-site warning signs at the track entrance. Provide pre-visit information about recommended visitor behaviour where present.			
Significant fall - at lookout point and amenity areas	Obtain a geological hazard assessment report. At an amenity area, construct a guardrail or barrier unless it is feasible to create a vegetation barrier or physically prevent access to the hazard in some other way.			
Tidal and rogue waves	Provide permanent on-site warning signs at track entrance. Provide permanent on-site hazard warning signs at hazard location (entrance to beach section in both directions)			

The risks associated with erosion could be significantly mitigated by placing infrastructure in locations away from erosion-prone areas as proposed. With an access agreement, there is a greater opportunity to select an appropriate location for each facility. Following the successful agreement of access, the preferred option would be to realign the walking track to provide a gradient that is less steep and less susceptible to the threats of erosion. This would likely include viewing platforms and view shafts along the track.

Except from page 2:

Cost

The below costings are outlined in the WOCkemplate and are summarised as follows:

	>	Tracks, beach approach	\$94,472
	>	Roading access (Option 2)	\$20,528
	>	Boardwalk:	\$180,000
	>	Toitet(s) and amen cy area:	\$305,000
	>	Interpretation Information and safety signage:	\$80,000
	>	Plantin (Serestoration	\$45,000
	>	Con in pency	\$72,500
		<i></i> ↑	
Total C	high	rependituse (exl contingency)	\$725,000

Cheers

Tim Groenendijk-- Asset Planner

Conservation for prosperity Tipkina te taiao, kia puawai

From:

Don Bogie

Sent:

Thursday, 8 February 2018 12:04 p.m.

To:

Graeme Ayres; Gavin Walker (Sustainability); Harry Maher

Subject:

Air New Zealand February magazine

I was looking in the February Air New Zealand magazine on the way home last night. It had an article on the new great Day hikes and short walks.

It raises some of those risk issues I mentioned to TTF last week. In the article it highlights three of the 1 short walk.

The other is Cape Kidnappers where we are encouraging greater use of a site which appears to have significant visitor risk. While ongoing marketing of busy sites is a concern, the Cape Kidnapper situation worries me. Do we Jer the official in have a good understanding of the visitor risks at that site? Are they well managed? I so are those risks tolerable?

Regards

Don

Don Bogie Senior Advisor - Risk **Business Assurance Unit**

Otautahi - Christchurch Office Level 3, 161 Cashel Street Christchurch, 8011

Department of Conservation - Te Papa Atawhai DDI 03 3713723 VPN: 6423 M: 027 241 6261

Conservation leaders for our nature Takina te hi, Tiakina, te ha o te Ão Turoa

From:

Jacqui Dyer

Sent:

Wednesday, 6 September 2017 2:46 p.m.

To:

Tinaka Mearns

Cc:

Brendon Clough

Subject:

Risk Assessment for Caper Kidnappers

Attachments:

VRM Assessment DV - Cape Kidnappers Walk. 2017.xls - DOC-3157803 -

DOC-3157990.xlsx

Hi Tinaka.

Hopefully this is the last email of the day from me

Here is Brendon's risk assessment for Cape Kidnapper's as an attachment.

Brendon's key comments about risk are;

- mationAct It is difficult to do a top job considering the information available and the sport timeframe. However, he believes this site has a number of considerable visitor risk issues that will only be raised with the proposed promotion.
- The likelihood of an ongoing vulnerable visitor issue is high.

Jacqui

Jacqui Dyer Technical Advisor - Recreation

VFN: 5446 | Phone: 03 371 70 Mobile: 027 5367035

Department of Conservation Te Papa Atawhat | Otautahi - Christohurch

- Frivate Bag 41 to | Christohurch Man Centre | Christohurch | 8 tab | New | - 1 tab

E-Level 3, 161 Cash | Sile ii, Christohurch, 8011

- +84 3 374 Sile ii | Val +64 3 365 1388 | Wobaht: www.doc.govi.nz

are hard to find. Piease, don't print unless you need to.

From:

Jacqui Dver

Sent

Wednesday, 6 September 2017 1:10 p.m.

To:

Tinaka Mearns

Cc:

Brendon Clough; Lynnell Green

Subject:

RE: Cape Kidnappers

Hi Tinaka,

Brendon is still working on the risk assessment work, as requested.

It will be completed in half an hour.

I will still send it to through to you even tho' it appears a decision has been made.

Jacqui

From: Tinaka Mearns

Sent: Wednesday, 6 September 2017 12:33 p.m.

To: Jacqui Dyer <jdyer@doc.govt.nz> Cc: Lynnell Greer < |greer@doc.govt.nz>

Subject: Re: Cape Kidnappers Thanks so much Jacqui.

I've given this info to Gavin along with my recommendation.

formation Act We keep it in the group, Connie continues to run land owner mitigation and we work with her team to keep

abreast of safety.

Unless I get another question back from Gavin you can coastle

Thanks!!

Sent from my Samsung Galaxy smartphone.

----- Original message -----

From: Jacqui Dyer <idyer@doc.govt.nz>

Date: 6/09/2017 12:10 pm (GMT+12:00)

To: Tinaka Mearns <trneams@doc.govt

Subject: RE: Cape Kidnappers

Caravan Park - Connie is confident, no risk of a backlash is low

Farm - Connie is confident the risk of a backlash is low

Cliff erosion in the amenity area—connie feels the risk is high but not immediate.

Jacqui

From: Tinaka Mearns Sent: Wednesday, 6 September 2017 12:01 p.m.

To: Jacqui Dyer Jacqui Dyer Jacqui Dyer Subject: Re: Care Richappers

Yes I thought sb. I didn't explain that bit well to Gavin. He gets it now.

So pleas check that with Connie too.

Thanks

Sent from my Samsung Galaxy smartphone.

----- Original message -----

From: Jacqui Dyer < jdyer@doc.govt.nz> Date: 6/09/2017 11:58 am (GMT+12:00)

To: Tinaka Mearns <tmearns@doc.govt.nz>

Subject: RE: Cape Kidnappers

Sorry t send this in bits

Just to be clear, if you are walking and there is a swell like there was yesterday, the caravan park is your only access route.

1

From: Tinaka Mearns

Sent: Wednesday, 6 September 2017 11:44 a.m.

To: Jacqui Dyer <idyer@doc.govt.nz> Cc: Brendon Clough < bclough@doc.govt.nz>

Subject: Re: Cape Kidnappers

Hi Jacoui

Just spoke with Gavin. He is comfortable that the risks you have identified are what he thought / is OK to carry. Brendon only do work here if you think dramatically differently.

Jacqui instead of focusing there can you talk with Connie on landowner backlash, to see she comfortable bat she can minimise any potential fallout, at announcement, promotion launch and if there were 35% metaple. What are her plans, does she think it's likely to be successful?

Following up from our conversation yesterday,

The Opus report I talked about regarding the cliff erosion at the shelter, toilets etc at the destination end of this walk, has not been produced yet. Here is the brief. https://doccm.doc.govt.nz/wcc/wccproxy/d?dDocName=DOC-2854096. It won't be available until the 15th of September. The senior ranger has indicated they have lost 20-25 metres of land in 18-20 years and the assets are pyghly all within 10 metres of the current cliff edge. The land that they are talking about moving heassets to belongs to Julian Robinson, a billionaire philanthropist from the US who has juxury tourist lodges out and it is a pest-free fenced private sanctuary called the Cape Sanctuary http://www.haumoana.com/hages/capesanctuary.html There have not been any formal negotiations about this but apparently the farminger is OK about talking about the possibility of the shelter etc being moved back from the cliff edge.

The land that provides access from the beach up to the DOC shelter and then on up to the gannet colony is also part of the farm. The only bit that in DOC's apparently is the bit in behind the barrier where the gannets nest on the edge of the cliff. Local staff, may reassuring me there is a formal agreement in place, when I asked to view it have come back and said that imprears that there is\was full intentions of formalising the plateau colony and track to it into the reserve. How this appears not to have happened. So, currently no legal access and I am pretty sure (but not 100%) that the second assets are currently on the farm.

At the beginning of the walk, during a swell as per yesterday, walkers have to go through the Clifton Caravan Park rather than along the beach. This is confusing for walkers as you feel you are encroaching on private land and there is to slow ge to tell you this is an option. The land the campground is on is owned by DOC, leased to the Council who surflease it to a private operator. There is no formal access agreement for DOC through the Caravan park. Because of the erosion, the operator is going to be leaving the site (don't know when), the land will come back to DOC and the start of the walk will be able to be improved.

Gannett Beach Adventures - Tractor/ trailer concession operates October to April and the Reserve is closed for breeding purposes from 1 July until the Wednesday before Labour Weekend each year (which usually falls around the 20th October). I only found out about the closure from looking on their website. This means that people can do the walk but not go up to the colony over this period.

How much does it cost?

- Adults \$44.00
- Children (4-15yrs) \$24.00 (Children aged 3yrs & under are free of
- Students \$34.00 (with ID)

Please enquire for our group rates (15 or more paying passengers)

Family Rates

2 Adults & 1 Child \$106.00

Additional children \$18.00

What time do the tours depart?

Departs once a day. http://www.gannets.com/pdf/times.pdf. Looks like they have at least three tractors with trailer units so can take a fair few

people.

heir The only way I can think to show you the photos is on SKYPE. I can't send them to you. Can you get to a computer and phone me so I can take you through them?

Jacqui

Jacqui Dyer

Technical Advisor - Recreation

VPN: 5446 | Phone: 03 37: 3746 | Mobile (03 5367035)
Department of Conservation | To Papa Atalyni | Ottostahl - Christchurch
LES Private Bag 47:15 | Christchurch | Sun | Sente | Christchurch | 5740 | New Zearano
Level 3, 161 Carboi Street. Christopurch, 8011

164 3 371 3746 | Fax. +64 3 365 | 383 | Website: Www.doc.govt.nz

iood planets are hard tempd. Please, don't print unless you need to.

From:

Jacqui Dver

Sent

Wednesday, 6 September 2017 11:52 a.m.

To:

Tinaka Mearns **Brendon Clough**

CC **Subject:**

RE: Cape Kidnappers

Tinaka.

Just to be clear I indicated that they have lost 20-25 metres of land in 18-20 years and the assets are roughly within 10 metres of the current cliff edge. I didn't make an assumption about 5-10 years. Local staff mumble something about a 5-10 year timeframe initially but when pressed, they were reluctant to state a timeframe. They are waiting for the Opus report.

Brendon and I are both of the opinion that the swell yesterday is not likely to be unusual. It was a continuous and the swell yesterday is not likely to be unusual. It was a continuous and the swell yesterday is not likely to be unusual. m, clear day all Korma with no on-shore wind but as you say, we can only do the assessment on what we have been to I will speak with Connie about any possible landowner backlash and respond.

Jacqui

From: Tinaka Mearns

Sent: Wednesday, 6 September 2017 11:44 a.m.

To: Jacqui Dyer <jdyer@doc.govt.nz>

Cc: Brendon Clough <bclough@doc.govt.nz>

Subject: Re: Cape Kidnappers

Hi Jacqui

Just spoke with Gavin. He is comfortable that the risks you bay lightified are what he thought / is OK to carry. Brendon only do work here if you think dramatically differently.

Jacqui instead of focusing there can you talk with Confie of landowner backlash, to see she comfortable that she can minimise any potential fallout, at announcement, promotion launch and if there were 35% more people. What are her plans, does she think it's likely to be successor?

Mostly focus on the farm than camp as sound like the camp is just one example route people could use.?

Thanks T

Sent from my Samsung Galaxy smartphone.

----- Original message -----

From: Jacqui Dyer <idyer@doc.so Date: 6/09/2017 11:15 am (GMN-12:00) To: Tinaka Mearns < tmear s@doc.govt.nz> Cc: Brendon Clough showigh@doc.govt.nz>

Subject: Cape Kidr

Hi Tinaka.

Following up free our conversation yesterday,

The Opur select I talked about regarding the cliff erosion at the shelter, tollets etc at the destination end of this walk, his not been produced yet. Here is the brief. https://doccm.doc.govt.nz/wcc/wccproxy/d?dDocName=DOC-2854096. It won't be available until the 15th of September. The senior ranger has indicated they have lost 20-25 metres of land in 18-20 years and the assets are roughly all within 10 metres of the current cliff edge. The land that they are talking about moving the assets to belongs to Julian Robinson, a billionaire philanthropist from the US who has luxury tourist lodges on it and it is a pest-free fenced private sanctuary called the Cape Sanctuary http://www.haumoana.com/pages/capesanctuary.html There have not been any formal negotiations about this but apparently the farm manager is OK about talking about the possibility of the shelter etc being moved back from the cliff edge.

The land that provides access from the beach up to the DOC shelter and then on up to the gannet colony is also part of the farm. The only bit that is DOC's apparently is the bit in behind the barrier where the gannets nest on the edge of the cliff, Local staff, after reassuring me there is a formal agreement in place, when I asked to view it have come

back and said that it appears that there is\was full intentions of formalising the plateau colony and track to it into the reserve. However this appears not to have happened. So, currently no legal access and I am pretty sure (but not 100%) that the DOC assets are currently on the farm.

At the beginning of the walk, during a swell as per yesterday, walkers have to go through the Clifton Caravan Park rather than along the beach. This is confusing for walkers as you feel you are encroaching on private land and there is no signage to tell you this is an option. The land the campground is on is owned by DOC, leased to the Council who sub-lease it to a private operator. There is no formal access agreement for DOC through the Caravan park, Because of the erosion, the operator is going to be leaving the site (don't know when), the land will come back to DOC and the start of the walk will be able to be improved.

Gannett Beach Adventures - Tractor/ trailer concession operates October to April and the Reserve is closed for breeding purposes from 1 Wiornation Act July until the Wednesday before Labour Weekend each year (which usually falls around the 20th October). I only found out about the closure from looking on their website. This means that people can do the walk but not go up to the colony over this period.

How much does it cost?

- Adults \$44.00
- Children (4-15yrs) \$24.00 (Children aged 3yrs & under are free of
- Students \$34.00 (with ID)

Please enquire for our group rates (15 or more paying passengers) Family Rates

2 Adults & 1 Child \$106.00

Additional children \$18.00

What time do the tours depart?

Departs once a day. http://www.gannets.com/pdf/times.pdf. box they have at least three tractors with trailer units so can take at people.

The only way I can think to show you the photos is on SKYPE. I can't send them to you. Can you get to a computer and phone me so I can take you through them?

Jacqui

Jacqui Dy

dvisor - Recreation Technic

WHITE ! Department of Conservation | To Pape Atawhai | Otautahi - Christchurch

www.doc.govi.nz