

The Proposed Auckland Unitary Plan (notified 30 September 2013)

6.1 Outstanding Natural Features (ONF)

Introduction

Table 1:

Feature code	Feature type	Brief description
A1	Large landforms in working rural environments	Landforms that are sufficiently large and robust to withstand small-scale earthworks or constructions without significant impact and which are currently used in working rural environments
A	Large landforms	Landforms that are sufficiently large and robust to withstand small-scale earthworks or constructions without significant impact.
V V1 and V2	Large volcanic landforms	V1: The publicly owned and mainly unmodified portions of the scoria cones, explosion craters and tuff rings of the Auckland and South Auckland volcanic fields, including all areas zoned as open space V2: The privately owned and partially modified portions of the scoria cones, explosion craters and tuff rings of the Auckland and south Auckland volcanic fields
B	Smaller more fragile landforms	Small landforms or other features that could be damaged or destroyed by relatively small-scale earthworks or constructions
C	Dynamic landforms and features	Landforms or features that rely on the continuation of natural physical processes beyond the feature for their continued existence such as shell spit, sand dune, and spring
D	Exposures of geological material	Natural or man-made exposures that are sufficiently large and robust that small-scale earthworks or rock sampling will have no significant impact, such as coastal cliffs
E	Fragile exposures of geological material	Small, natural or man-made exposures or high value portions of exposures that could be damaged or destroyed by small-scale earthworks, sampling or construction
F1 and F2	Caves	Caves, such as lava and sea caves and their entrances, may, depending upon their depth underground, be susceptible to damage from significant earthworks or constructions above them, or from changes in their catchments. Caves are divided into interior areas within 5m of the entrance F1 and exteriors F2.

The Proposed Auckland Unitary Plan (notified 30 September 2013)

1. Activity table

The following table specifies the activity status of activities in the Outstanding Natural Features (ONF) overlay. Table 1 below applies to ONFs located above the MHWS mark. For rules applying to ONFs in the CMA refer to the [Coastal zones rules](#).

Table 1: Activity table – Outstanding natural features overlay - Land use and development

Activity	A1	A	V1	V2	B	C	D	E	F1	F2
Development										
Buildings and structures	P	D	D	D	NC	NC	NC	NC	NC	D
Rural										
Grazing of sheep and goats	P	P	P	P	RD	RD	P	RD	NC	P
Grazing of other stock	P	RD	D	RD	RD	RD	RD	RD	NC	P
Farm or forestry quarries	Pr									
Forestry	P	D	D	D	D	D	RD	D	NC	D
Conservation planting	P	P	RD	P	D	RD	D	D	NC	NC
Fences - post and wire	P	P	D	RD	RD	RD	RD	D	NC	NC
Fences - except post and wire	RD	RD	D	D	D	D	D	D	NC	NC
Network Utilities										
Minor infrastructure upgrading	P	P	D	RD	RD	RD	RD	D	NC	NC

Note: For the vegetation rules that apply to this overlay refer to the [Vegetation Management rules](#). For the earthworks rules that apply to this overlay refer to the [Earthworks rules](#).

2. Assessment - Restricted discretionary activities

2.1 Matters of discretion

The council will restrict its discretion to the matters below for the activities listed as restricted discretionary in the activity table:

1. nature, form and extent of proposed works
2. effects on landscape values
3. the degree of existing geological modification
4. the need or purpose of the proposed building or structure
5. alternative methods and locations
6. protection or enhancement of the feature.
7. mana Whenua values.

2.2 Assessment criteria

The council will consider the relevant assessment criteria below for the restricted discretionary activities listed above:

1. Whether the nature, form and extent of the proposed works or activity adversely affects the feature or

The Proposed Auckland Unitary Plan (notified 30 September 2013)

features for which the item was scheduled:

- a. whether the activity will result in increased erosion of the feature
 - b. for grazing applications, whether the proposed stocking intensity will result in increased compaction or erosion of the feature, or will result in changes to the vegetation on site in ways that will affect the values for which the feature is scheduled e.g. grazing effects on dune vegetation resulting in changes to the nature and form of the dunes
 - c. for fencing applications, whether the proposed fence requires ground disturbance or earthworks that will affect the values for which the feature is scheduled
 - d. whether the activity will interfere with natural processes eg forestry or vegetation planting effects on nature and form of sand dunes.
2. Whether the proposed works or activity cause adverse visual effects or adversely affect landscape values.
 3. The degree to which the feature or features have already been modified so that further modification will not cause significant additional loss of geological value.
 4. The extent to which the modification is necessary.
 5. The purpose of the proposed works or activity and whether it has specific connections or relevance to the scheduled item.
 6. What alternative methods and locations are available to the applicant for carrying out the work or activities that do not affect a scheduled feature.
 7. The extent to which the proposed works will protect the feature from further damage, such as erosion protection, or remediate it from previous damage. This excludes potential damage from the activity for which consent is sought.
 8. In the case of the subdivisions, the extent to which the resultant sites can be developed without affecting the values for which the feature is scheduled.
 9. Whether the proposed structure has a functional need to be in the location proposed.
 10. Whether the proposed structure will improve the resilience and security of the infrastructure network.
 11. Whether the proposed building or structure will impact on Mana Whenua values.

3. Special information requirements

1. An application for any activity must be accompanied by:
 - a. site plan showing location of the Significant Outstanding Natural Feature and the proposed activity.

The Proposed Auckland Unitary Plan (notified 30 September 2013)