
APPENDICES 228

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDICES

APPENDIX 1 - HERITAGE PLACES

APPENDIX 1A ïWETLANDS, LAKES, RIVERS AND THEIR MARGINS

Refer Rules A2 2.3 and C2 2.4.1 J) (Pages 98 and 158)

Ref No.

Name Location Map Grid Reference Category Planning Map

W1 Lake Kaikokopu and the Kaikokopu Stream Himatangi Beach S24 024 896 QEII A 18 and 40

W2 Karere Lagoon Karere Road S24 245 860 A 19

W3 Tangimoana Dump Dunes and Fernbird Area Tangimoana Beach Road S24 993 977 A 14

W4 Lake Omanuka North of Omanuka Road S24 076 948 A 14

W5 Edwards Lagoon Oroua Road S24 232 967 QEII A 15

W6 Boss Lake Near Lake Omanuka S24 045 959 B 14

W7 Hamiltonôs Bend Lagoon Hamiltonôs Line S24 215 843 B 19

W8 Voss Lagoon Hamiltonôs Line S24 217 850 B 19

W9 Willow Island Karere Road S24 253 860 B 19

W10 Shawôs Lake North of Campion Road S23 100 023 B 14

W11 Foxtangi Dunes (South of Himatangi Beach) S24 992 893 B 18

Supplementary List
1) South Conspicuous Road Wetlands T22 632 364 and 627 367. 2) Main Drain Road S24 166 888.
3) Jackeytown Road S24 222 866. 4) Southwest Edwards Lagoon S24 223 965.
5) North Raumai T23 464 075. 6) Lake Road S24 042 908.
7) Raumai Swamp Oxbow T23 466 067. 8) Taikorea Road S24 131 900.
9) South East Mangawhata Oxbow S24 183 869. 10) East Hokerua Trig S24 238 977.
11) Tangimoana Road S24 054 990. 12) Tangimoana Forest S24 026 916.
13) North Highden Oxbow S24 225 005. 14) Wylies Road S24 039 876.
15) South Highway 56 S24 100 854. 16) North Lake Kaikokopu S24 024 908.
17) South No. 1 Line Oxbow S24 225 877. 18) East PukePuke Lagoon S24 083 942.
19) Tangimoana Forest S24 015 970. 20) Valley Road T23 436 076.
21) Bainesse Road S24 134 893. 22) Tangimoana Forest S24 015 933.

APPENDICES 229

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

23) Cole Road S24 185 986. 24) Midland Road T23 426 059.
25) Whale Road S24 070 959. 26) Tangimoana Forest S24 023 914.
27) Tangimoana Road S24 037 980. 28) Downs Road S24 088 894.
29) East Tangimoana Oxbow S24 016 987. 30) Eden Park Oxbow S24 232 850.
31) Sandon Road S23 250 063. 32) South Himatangi Beach S24 017 885.
33) Lockwood Road S24 208 900. 34) Whale Road S24 071 960.
35) South Taylor Road lagoon S23 083 045. 36) South Highway 56 S24 085 860.
37) Tangimoana Forest S24 035 953. 38) Haynes Line T23 380 177.
39) Pukemarama Lagoon S24 075 985. 40) South Highway 56 S24 095 859.
41) Highden Oxbow S24 220 999. 42) South Highway 56 S24 094 864.
43) Broadlands Wetland, Awahou South Road, T23 467 032

APPENDIX 1B ï SIGNIFICANT AREAS OF INDIGENOUS FOREST/VEGETATION (EXCLUDING
RESERVES)

Refer Rules A2 2.3 and C2 2.4.1 J) (Pages 98 and 158)

Key: Protected under QEII Trust Open Space Covenant = QEII
 Manawatu District Reserves Act Covenant = RAC

Ref No.

Name Location Map Grid Reference Category Planning Map

SA1 Te Rakehou Bush Sandon Road S23 230 084 A 10

SA2 Midland Road Bush Midland Road T23 439 055 A 16

SA3 The Retreat No 1 Line/Pohangina Valley East Road T23 508 11 A 12

SA4 Whariki Bush Lagoon Road T22 595 492 A 2

SA5 Rewarewa West Covenant Mangarere Road T22 548 459 A 4

SA6 Pakaitui Stream Bush A & B Waipuru Road T22 475 396 and 461 399 A 3 and 4

SA7 Ederdale Bush Rangiwahia Road T22 511 305 A 8

SA8 Hinau Bush Mangamako Road T22 535 422 A 4

SA9 Ngarimu Bush Ruahine Road, Pemberton T22 560 400 A 4

SA10 Mangoira/Oroua Confluence Bush Nixôs Road T22 580378 A 4

SA11 Waituna Valley Road Bush Waituna Valley Road T23 370 273 and 370 276 A 7

SA12 Paranui Stream Bush Oroua Valley Road T23 535 280 A 8

SA13 Legg Estate Bush Bainesse Road S24 120 874 A 18

SA14 Moar Property Pohangina Township - Kahikatea Trees T23 482 113 B 12 and 45

APPENDICES 230

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

SA15 Luttrell Property Pohangina Township - Kahikatea Trees T23 477 108 B 45

SA16 Viles Property Rangiwahia Road, Pemberton T22 560 460 QEII B 4

SA17 Sinclair Property Waituna West T23 354 263 B 7

SA18 Highden Property Green Road S24 218 993 RAC B 15

SA19 Chubb Property Tangimoana Road S23 111 088 RAC B 10

SA20 Gee-Taylor Property Tokorangi Road S23 226 203 RAC B 6

SA21 Southern Pastoral Property Pohangina Valley West Rd T23 548 183 RAC B 12

SA22 Eames Property Pohangina Valley West Road T23 578 235 RAC B 8

SA23 Clausen Property Lockwood Road S24 220 899 QEII B 19

SA24 G H Dear Trust Cole Road/Taipo Road S24 186 993 and S24 187 998 QEII B 15

SA25 Durieôs Bush Cameronôs Line S23 284 030 QEII B 15

SA26 Ngaioiti Ngaio Road/Mingaroa Road S23 167 117 QEII B 10

SA27 Hoganôs Covenant Lethbridge Road S23 264 105 QEII B 11

SA28 Wilsonôs Bush Mingaroa Road S23 182 122 QEII B 10

SA29 Cousinsô Bush Taonui Road T23 408 115 QEII B 12

SA30 Gandarôs Bush Taonui Road T23 400 118 QEII B 12

SA31 Wilsonôs Covenant Mt Stewart-Halcombe Road S23 197 127 B 10

SA32 Rangitawa Pryces Line S23 193 202 QEII B 6

SA33 Williamsons Covenant Williamson Road East T23 360 248 B 7

SA34 Whites Covenant Coulters Line T23 446 174 QEII B 12

SA35 Birdôs Covenant Junction Road North T23, 450 282 QEII B 7

SA36 Wilsonôs Covenants Petersonôs Rd, Table Flat T22 666 336 and 664 339 QEII B 5

SA37 Hopkins Property Main South Road, Apiti T22 605 364 QEII B 4

SA38 Mc Grath Covenant S.H. 54, Rewa T22 357 344 QEII B 3

SA39 Shannon Covenant Lethbridge Rd / Makino Rd S23 290 097 QEII B 11

SA40 Nitschkeôs Bush Dunolly Road S23 312 224 B 6

SA41 Mangamako Gorge Sandon Block Road T22 405 420 B 3

SA42 Whitelock Covenant Colyton Road T23 398 023 QEII B 16

SA43 Blackley Covenant Nitschke Rd T23 315 236 QEII B 7

SA44 Henson Covenant Gorge Road T22 528 347 QEII B 4

SA45 Newcombe Covenant Mangapipi Road T22 372 335 QEII B 3

SA46 Mc Keanôs Covenant Renfrew Road T22 636 432 QEII B 5

Supplementary List
Kawhatau Junction Forest T22 624 473
South Conspicuous Road Bush T22 625 365
Mangawharariki River Bush T22 565 495

APPENDICES 231

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1C ï OUTSTANDING NATURAL FEATURES

Refer Rule A2 2.3 (Page 98)

OF1) Concretion Terrace, Peka Road, T22 471 475 A (Planning Map 1)
OF2) Glow Worm Caves - Limestone Road, Apiti T22 668 323 QEII B (Planning Map 9)

APPENDIX 1D ï TREES WITH HERITAGE VALUE

Refer Rule A2 2.3 (Page 98)

1) 7 Pines Court, Feilding Titoki (Alectryon Excelsus), Planted by Arthur or Edith Halcombe, Circa 1880ôs Planning Map 33

2) 28 Kimbolton Road California Big Tree, (Sequoiadendron Giganteum), Planted by Arthur or Edith Halcombe, Circa
1870ôs

Planning Map 33

3) 306 Kimbolton Road North Island Rata, (Metrosideros Robusta) Planning Map 32

4) 3 Ranfurly Avenue English Oak, (Quercus Robur) Planning Map 29

5) 30 Kimbolton Road Weeping Elm (Ulmus Gladra) Planning Map 33

6) 7 Pines Court Chinese Hawthorn, (Photinia Serrulata) Planning Map 33

7) 2 Pines Court Tasmanian Blackwood, (Acacia Melanoxylon) Planning Map 33

8) 19 Pharazyn Street English Oak (2), (Quercus Robur) Planning Map 32

9) Kakariki Road, Golden Totara Planning Map 10

10) 28 Kimbolton Road Magnolia Grandiflora Planning Map 33

11) SH 54 (former Waituna West Hall site) Magnolia Campbellii Planning Map 43

12) No.1 Line, Cloverlea (Lot 1 DP 62557) Group of four chestnut trees (Aesculus hippocastanum) and two oak trees (Quercus Robur) Planning Map 19

13) 11 South Street, Feilding English Oak (Quercus Robur) and Giant Redwood (Sequoia Sempervirens) Planning Map 33

14) Manfeild Park English Oak Planning Map 33

NB ï Many trees located on reserves make a significant contribution to the neighbourhood in which they are located, but are not listed here due to their number and since protection is already conferred by
reserve status.

APPENDICES 232

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1E - BUILDINGS AND OBJECTS WITH HERITAGE VALUE

Refer Rule A2 2.3 (Page 98)

COMMERCIAL BUILDINGS
[deleted PC46]

OTHER TOWNSHIPS

Ref No. Name Location Legal Description Category Feature
protected

Planning
Map

RB1 Old Glaxo Factory Bunnythorpe Lots 1, 2, 7, 76 and Part Lots 8 &
9, DP 217

B (Exterior only) 37

RB2 Rongotea BNZ Douglas Square Section 171 DP 160 B Entire Building 38

RB3 Halcombe Hotel Stanway Road/Willoughby Street Lots 293 and 294 DP 42 C Entire Building 24

RB4 Halcombe Post Office Stanway Road/Willoughby Street Lot 2 DP 81868 C Entire Building 24

RB5 Apiti Bakehouse Oroua Valley Road Sec 10 Town of Apiti C Entire Building 21

RB6 Apiti Post Office Oroua Valley Road/Makoura Road Sec 105 Town of Apiti C Entire Building 21

RB7 Rongotea Post Office Douglas Square Lot 1 DP 81870 C Entire Building 38

RB8 Kimbolton BNZ Kimbolton Road Lot 15 DP 650 C Entire Building 22

APPENDICES 233

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

HOUSES

FEILDING

Ref No. Name Location Legal Description Category Feature protected Planning
Map

H1 28 Camden Street Lot 4 DP 4395 B Entire Building 29

H2 ñMahoeò 171 South Street Pt Lot 1 DP 14327 B Entire Building 34 and 35

H3 ñThe Pinesò 7 Pines Court Flat 2 DP 55638 B Entire Building 33

H4 ñAwateaò Pharazyn Street Pt Lot 73 DP 20 C Entire Building 32

H5 ñMountfort Houseò 52 East Street Lot 9 DP 14389 C Entire Building 30 and 34

H6 Noôs 9, 11, 13, & 15 Beattie Street Lots 1-4 DP 4551 C Entire Buildings 30 and 31

H7 63 Makino Road Lot 1 DP 55572 C Entire Building 27 and 28

H8 4 Highfield Road Lot 2 DP 40686 C Entire Building 29

H9 ñMidcalderò 334 Kimbolton Road Lot 2 DP 68449 C Entire Building 32

H10 24 Hobson Street Lot 3 DP 2979 C Entire Building 30

H11 ñKaingaraò 320 Kimbolton Road Lot 11 DP 56867, Lots 2 & 3 DP 46971 C Entire Building 32

H12 ñBroxtò 185 West Street Lot 1 DP 45623 C Entire Building 27

H13 ñWoodlandsò 17 Sherwill Street Lot 2 DP 50189 C Entire Building 28

H14 135 Makino Road Lot 5 DP 46962 C Entire Building 28

H15 160 Lethbridge Street Lot 5 DP 43037, Lot 3 DP 45276, Lot 12
DP 50425

C Entire Building 26

H16 280 Kimbolton Road Lot 2 DP 76085 C Entire Building 30

APPENDICES 234

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

RURAL HOUSES AND BUILDINGS

Ref No. Name Location Legal Description Category Feature
protected

Planning
Map

RH1 ñPukemaramaò Homestead and
Stables

Rosina Road Pt Lots 8 & 18 DP 660 B Entire Buildings 14

RH2 ñOmatangiò (Burrellôs) Kimbolton Road Lot 1 DP 81076 C Entire Building 11

RH3 ñRangitawa,ò Pryces Line, Halcombe Pt Lot 3 DP 46 C Entire Building 6

RH4 Haylocks Barn Tangimoana Road Pt Sec 55 Block XV Rangitoto SD C Entire Building 10

RH5 Voss Farmhouse State Highway 56/Karere Road Pt Sec 30 Karere Block C Entire Building 19

RH6 ñCluny Parkò Rangitikei Line Lot 2 DP 18783 C (Stables
are B)

Entire Buildings 15

RH7 Wharekoa (McOviney Residence) No. 1 Line Lot 1 DP 34162 C Entire Building 19

RH8 Woolarah 781 Rangitikei Line Pt Lot 1 DP 57023, Lot 1 DP 79494 C Entire Building 15

RH9 Klue Residence Kaimatarau Road Lot 1 DP 76817 C Entire Building 14

RH10 ñTawyllò Tokorangi Road Halcombe Lot 1 DP 51154 C Entire Building 23

RH11 Natusch House 34 Lees Road Lot 2 DP 61209 C Entire Building 15

RH12 St Dominics School for the Deaf Campbell Road Pt Upper Aorangi 1C1 C Entire Building 15

RH13 Harris Homestead State Highway 1, Sanson Lot 1 DP 62079 C Entire Building 15

RH14 Duncan Homestead Greenaway Road, Rongotea Pt Lot 2 DP 77893 B Entire Building 15

RH15 ñStromnessò 214 Rongotea Road Sec 42 Douglas District C Entire Building 14

RH16 ñArotaiò Haynes Line Beaconsfield Lot 9 DP 19345 C Entire Building 11

RH17 ñAshdeneò State Highway 54, Stormy
Point

Sec 3 Block XI Ongo Survey District C Entire Building 7

RH18 ñPukeraò Williamson Road Lot 1 DP 44695 C Entire Building 7

RH19 ñRoss Homeò Kimbolton Rd, Kiwitea Lot 3 DP 72668 C Entire Building 12

RH20 ñRyaniò Perry Line Section 201 Sandon Township C Entire Building 7

RH21 ñShanwoodò 99 Waituna Valley Road Pt Section 14 Block XV Ongo SD C Entire Building 7

RH22 ñBrooklandsò Homestead Kimbolton Rd, Cheltenham Lot 3 DP 59681 C Entire Building 44

RH23 ñKomanoò 1650 Kimbolton Road Lot 1 DP 66137 C Entire Building 11

RH24 Konini Homestead 1644 State Highway 54,
Waituna West

Lot 1 DP 71928 C Entire Building 7

RH25 ñMahoeò 263 McKay Line Part Lot 1 DP 61626 C Entire Building 11

RH26 Saunders Woolshed Saunders Road Glen Oroua Lot 3 DP 72430 C Entire Building 19

APPENDICES 235

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

RH27 ñWilliamsons Whareò Williamson Road East,
Waituna West

Lot 3 DP 31654 C Entire Building 7

RH28 Valerie Corpeôs House 291 Haynes Line, Beaconsfield Lots 281 282 DP 96 C Entire Building 11

RH29 Parkes House Napier Road, Whakarongo Pt Lot 54 DP 215 C Entire Building 16

OBJECTS AND MEMORIALS

Ref No. Name Location Legal Description Category Feature
protected

Planning
Map

O1 Halcombe War Memorial Stanway Road, Halcombe N/A ï Road Reserve B Entire memorial 24

O2 Feilding War Memorial Manchester Square N/A - Road Reserve B Entire memorial 31

O3 Mt Stewart Memorial State Highway 3 Pt Sec 344 Town of Sandon C Entire memorial 15

O4 Makino Footbridge Hobson Street, Feilding Lot 239 DP 19 C Entire structure 30

O5 Boer War Memorial Manchester Square, Feilding N/A ï Road Reserve C Entire memorial 31

O6 Rongotea War Memorial Douglas Square, Rongotea N/A ï Road Reserve C Entire memorial 38

O7 Memorial Gates Kimbolton Domain Pt Section 265 DP 781 C Entire memorial 22

O8 Rowland Memorial Dampneys Road Lot 1 DP 85825 C Entire memorial 19

O9 Rangiwahia War Memorial Rangiwahia Rd, Rangiwahia Pt Sec 61 Rangiwahia Township C Entire memorial 20

O10 Memorial Gates Old Sanson School Lot B DP 13 C Entire memorial 36

O11 Water Trough Kimbolton Road, Feilding N/A ï Road Reserve C Water Trough 11

O12 Hitching Rail Stanway Road, Halcombe N/A ï Road Reserve C Hitching Rail 24

O13 Cylinder Piles to Bridge over
Oroua River

Apiti Road N/A ï Road Reserve C Entire structure 8

O14 Hitching Post 25 Kimbolton Road, Feilding N/A ï Road Reserve C Hitching Post 31

O15 Old Opiki Toll Bridge Rangitane Road Pt Lower Aorangi 3H9 Pt Lot 6 DP 10926 C Entire structure 19

O16 Apiti War Memorial Makoura Road, Apiti Section 100 Town of Apiti C Entire memorial 21

O17 Concrete plinth - original
airfield at Hato Paora property

Kimbolton Rd, Cheltenham Lot 16 DP 73 C Concrete plinth 11

O18 Glen Oroua War Memorial Sansons Road Lot 12 DP 2557 C Entire memorial 15

O19 Rangiotu War Memorial Highway 56 Pt Rangitikei-Manawatu B4, DP 5009 C Entire memorial 19

APPENDICES 236

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

MARAE BULDINGS

Ref No. Name Location Legal Description Planning Map

M1 Te Rangimarie State Highway 56, Rangiotu Pt Rangitikei-Manawatu B4, DP 5009 19

M2 Tokorangi meeting house Tokorangi Road Reu Reu No.1 Sec 8A Blk IV Rangitoto SD 6

M3 Te Hiiri meeting house Pryces Line. Pt Reu Reu 2G1 Blk VIII Rangitoto SD 10

CHURCHES & COMMUNITY BUILDINGS

Ref No. Name Location Legal Description Category Feature protected Planning
Map

C1 St Johns Church, Feilding Camden Street / Church Street Lot 3 DP 161 A Entire Building 29

C2 St Michael & All Angels Church Makino Road, Stanway Pt Lot 51 DP 85 B Entire Building 11

C3 St Simon & St Jude 9 Ouse Street Rongotea Lot 3 DP 54893, Secs 73 & 74
DP 160

B Entire Building 38

C4 St Thomasô Church Acourt Street Sanson Lot 194 DP 13 B Entire Building 36

C5 St Pauls Church Kimbolton Road Cheltenham Lot 2 Block III DP 134 B Entire Building 44

C6 St Marys Church Beaconsfield Valley Road Beaconsfield Pt Sec 179 Sandon Township B Entire Building 7

C7 St Josephôs Church Pryces Line, Kakariki ReuReu 2G1B, Block VIII
Rangitoto SD

B Entire Building 10

C8 Feilding Courthouse cnr Kimbolton Road/Stafford Street Sec 251 Blk XIV Oroua SD B Entire Building 30 and 31

C9 St Andrews Church Feilding Road Colyton Pt Lot 12A DP 154 C Entire Building 16

C10 St Barnabas Church Rangiwahia Road Rangiwahia Sec 46 Rangiwahia Township C Entire Building 20

C11 Church of St Saviour Main Road Kimbolton Lot 48 Pt Lot 47 DP 650 C Entire Building 22

C12 Church of St Agnes Perry Line, Kiwitea Pt Rural Sec 230 Sandon
Tship, Pt DP 4658

C Entire Building 12

C13 Komako Church Pohangina Valley East Road Lot 1 of Pt 1 Run 47 Block III
Pohangina SD

C Entire Building 13

C14 Dunnolly School Dunnolly Road Sec 340 Town of Sandon C Entire Building 7

C15 Waituna West School Building Waituna Valley Road Sec 20 Blk XV Ongo SD C Original
Schoolhouse

43

C16 Beaconsfield School Beaconsfield Valley Road Sec 365 Town of Sandon C Original
Schoolhouse

7

C17 ñPaorangiò Hato Paora College Kimbolton Road, Cheltenham Lot 16 DP 73 C Paorangi 11

C18 Public Library Edwards Street Kimbolton Pt Sec 3 Block XIII Apiti SD C Entire Building 22

C19 Halcombe Hall Willoughby St, Halcombe Lot 356 DP 42 C Entire Building 24

APPENDICES 237

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1F ï SITES WITH HERITAGE VALUE

Refer Rule A2 2.3 (Page 98)

ARCHAEOLOGICAL SITES

NB - Authority to destroy or modify any archaeological site is required from the NZ Historic Places Trust under the Historic Places Act 1993.

Type of Site Location Map Grid Reference

1) MAORI PAA (Mangamahoe), McDonell Road S23 098 074
2) PAA (Poutu Pa), Poutu Road S23 085 039
3) PA AND VILLAGE (Puketotara Pa), Manawatu River, Rangiotu S24 157 828
4) PA Napier Road T24 415 967
5) PIT/WHARE Rangitikei River ï Rosina Road S23 055 002
6) FLAX STRIPPER Rangitikei River ï Rosina Road 050 001
7) MIDDEN McDonell Road 106 087
8) PITS Tangimoana Road near Makowhai Stream 094 027
9) OVENS Pine Road (Taonui Stream) 291 010
10) OVENS Pine Road (Taonui Stream) 288 005
11) SHELL MIDDENS Coastal Dunes, North of Himatangi Beach S24 993 950
12) MIDDEN Coastal Dunes, North of Himatangi Beach 996 946
13) MIDDEN Coastal Dunes, North of Himatangi Beach 999 947
14) MIDDEN Coastal Dunes, North of Himatangi Beach 997 944
15) MIDDEN Coastal Dunes, North of Himatangi Beach 996 936
16) MIDDEN Coastal Dunes, North of Himatangi Beach 997 943
17) MIDDEN Coastal Dunes, North of Himatangi Beach 995 929
18) MIDDEN Coastal Dunes, North of Himatangi Beach 995 918
19) MIDDEN Coastal Dunes, North of Himatangi Beach 995 927
20) MIDDEN Coastal Dunes, North of Himatangi Beach 998 924
21) MIDDEN Coastal Dunes, North of Himatangi Beach 998 928
22) MIDDEN Coastal Dunes, North of Himatangi Beach 999 930
23) MIDDEN Coastal Dunes, North of Himatangi Beach 999 931
24) SHELL MIDDEN Coastal Dunes, North of Himatangi Beach 995 908
25) MIDDENS Near Puke Puke Lagoon 019 937
26) SHELL MIDDEN Puketotara Road 162 835
27) MIDDEN Coast, South of Himatangi Beach 000 896
28) MIDDEN Coast, South of Himatangi Beach 999 897

APPENDICES 238

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

29) MIDDEN Coast, South of Himatangi Beach 999 894
30) MIDDEN Coast, South of Himatangi Beach 998 895
31) MIDDEN Coast, South of Himatangi Beach 997 896
32) MIDDEN End of Whale Road 051 974
33) MIDDEN Puketotara Road 142 833
34) STORAGE PITT Tangimoana Road 054 989
35) HEARTH Between Whale and Omanuka Roads 072 950
36) FLAX MILL Rangitane Road 195 832
37) RAILWAY BRIDGE SH 56, Longburn 267 885
38) MIDDEN Oroua River near Manawatu confluence 166 827
39) FINDSPOT (ADZE) Rangitikei Valley Road T22 332 318
40) ADZE FINDSPOT Pohangina River, north of Takapari Road T23 617 238
41) ADZE FINDSPOT Piripiri Road 637 256
42) ADZE FINDSPOT Dundas Creek/Pohangina River confluence 525 127
43) OVEN Dundas Creek 523 123
44) ADZE FINDSPOT Ohinetapu Stream, Awahou 547 122
45) TERRACES Napier Road 404 960
46) HEARTH Newbury Line 313 999

This list of archaeological sites is from the NZ Archaeological Association file of Recorded Sites. It has been compiled from individual surveys over time, and is not the result of a systematic survey of the
District. There will be other archaeological sites that have not been recorded. The existence of a recorded site often indicates that it is likely that there will be further sites nearby. The sites are located by the
grid reference, which is the southwest corner of a 100 metre square. Further information can be obtained from the NZ Archaeological Association.

APPENDICES 239

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

CEMETERIES

Ref No. Name Location Legal Description Category Planning
Map

1 Feilding Cemetery Lethbridge Road Lot 50 Pt Lot 45 DP 21, Lot 1 DP 77268, Lot 1 DP
22476

A 11

2 Apiti Cemetery Ridge Road Sec 41B Subn 1 of 41A Block XI Apiti Survey District A 8

3 Pohangina Cemetery Kuku Street Pt Sec 17 Pohangina Suburban A 12

4 Rongotea Cemetery Leen Road Sec 20A DP 514 A 15

5 Sanson Cemetery Cemetery Road Pt Lot 2 of Sec 152 Town of Sandon A 10

6 Rangiwahia Cemetery Miangaroa Street Sec 12A Block III Apiti Survey District A 20

7 Waituna West Cemetery Waituna Valley Road Pt Sec 17 Block XV Ongo Survey District A 43

8 St Michael & All Angels
Church Cemetery

Makino Road, Stanway Pt Lot 51 DP 85 A 11

9 Old Settlers Cemetery Rangiwahia Road, Kimbolton Pt Sec 100 Block XIII Apiti Survey District A 8

10 Halcombe Cemetery Halcombe Road Lot 98 DP 41 Sec 6 Block X Oroua Survey District A 10

11 Bunnythorpe Cemetery Maple Street Sec 1142 Town of Bunnythorpe A 37

12 Kiwitea Cemetery Perry Line Pt Rural Sec 230 Town of Sandon, Pt DP 4658 A 12

13 Hikungarara Urupa Whitemans Road, Ohakea Ohinepuhiawe 141C A 10

APPENDICES 240

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1G ï [DELETED PC46]

APPENDICES 241

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDICES 242

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1H [DELETED PC46]

APPENDICES 243

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDICES 244

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1I ï CRITERIA FOR ASSESSING THE
SIGNIFICANCE OF NATURAL AREAS

Refer Rules A1 1.3.4 A) and C3 3.2.1C), (Pages 95 and 159)

Purpose of Plan Criteria

Council will use the criteria set out below to:

a) Help assess applications for assistance with fencing and enhancement of particular natural
areas under Councilôs proposed heritage incentives programme.

b) Assess requests from landowners and others to include specific natural areas in Appendix
1, to protect any natural area via a covenant under the Reserves Act 1978, or to place a
heritage order over a particular area.

c) Assess whether an esplanade strip for conservation purposes is warranted in terms of Rule
C3 3.2.1 (Page 159).

d) Assess applications for discretionary or non-complying land use or subdivision consents
which have potential effects on natural areas, including applications to modify the areas listed
in Appendix 1B under Rule A2 2.3 (Page 98). (Refer also Rule A1 1.3.4 A) xiv) - Page 95).

e) Assess applications for subdivision consent where the Planôs rules require protection of an
natural area as a condition of approval (Refer: Rules C1 1.3.1 A) i) and C2 2.4.1 J), Pages
152 and 158).

f) Consider acquiring natural areas depending on the merits of the particular case.

Criteria

Whether the natural area concerned:

1) Contains indigenous ecosystems that are poorly represented in the ecological district*.
2) Contains an indigenous ecosystem that is typical of the character of the ecological district.
3) Contains associations of indigenous species which are unusual for their abundance or

diversity within the ecological district.
4) Supports ecosystems or indigenous species that are rare, vulnerable, or endangered within

an ecological district or nationally (including areas of exotic vegetation).
5) Forms part of a complex of habitat which aids the maintenance or recovery of threatened

species, eg is part of a linking corridor or buffer area.
6) Makes an important contribution towards the habitat requirements of indigenous species other

than those regarded as threatened.
7) Is largely in its natural state.
8) Has a significant role in linking natural areas by providing part of a corridor or buffer zone

between other natural areas or the coast.
9) Contains physical landforms or geology which is nationally or regionally uncommon.
10) Is of a sufficient size for the natural processes occurring there to be ecologically self-

sustaining, or have the potential to reach this state.
11) Has met the criteria to be set aside under covenant or statute for preservation or protection,

or identified as a Recommended Area for Protection (RAP) or Site of Special Biological Interest
(SSBI) by the Department of Conservation.)

12) Has significant landscape, scenic, recreational or aesthetic qualities.
13) Has potential for habitat or ecosystem restoration, including the possibility of expanding its

size for regeneration, or
14) Has conservation benefits such as the maintenance of water quality or in-stream habitat, or

soil conservation benefits.

The areas listed in Appendix 1B (Page 175) all meet these criteria to varying degrees. The Category A
forest areas have been identified by DoCôs RAP survey as being the most significant among them.

* Ecological districts are distinguished by a combination of factors, including climate, geology, landform, soils and biological features
that form a recognisable ecological pattern different to that of neighbouring areas. The Manawatu District Councilôs area includes
part of five ecological districts, namely the Foxton (sand country), Manawatu Plains, Rangitikei (hill country), North Manawatu Gorge,
and Ruahine ecological districts.

APPENDICES 245

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 1J ï CLEARANCE OF INDIGENOUS VEGETATION

Refer Rules B3 3.1.1, B7 7.1.1 (Pages 124 and 145)

NB: This rule shall not apply to the heritage places listed in Appendices 1A or 1B of the Plan.
Rules on the modification of these places are instead contained in Rule A2 2.3 (Page 98).

PERMITTED
1. Clearance, modification or harvesting of indigenous vegetation shall be a permitted

activity if it meets any one of Rules a) to f) below:
a) The activity is limited to wind thrown trees or trees that have become dangerous

to human life or property.
b) The activity is limited to indigenous vegetation which has been planted and

managed specifically for the purpose of harvesting or clearance.
c) The activity is limited to indigenous vegetation that occurs underneath exotic

plantation forestry.
d) The activity is associated with the operation and maintenance or minor upgrading

of existing utilities, but excluding their expansion.
e) The activity is necessary for the maintenance of existing tracks, or existing

structures such as farm troughs and fencelines.
f) The activity is limited to clearance, modification or harvesting of an agricultural

or horticultural crop, (including grazing pasture)

2. Clearance, modification or harvesting of indigenous vegetation (except the clearance,

modification or harvesting of indigenous vegetation listed in 3 below) shall also be a
permitted activity if it meets any one of Rules a) to c) below:

a) The activity is limited to vegetation consisting of early successional manuka,

kanuka, bracken or ring fern which has grown naturally from previously cleared
land (i.e. regrowth) in the period up to 10 years before the date of clearance and
modification.

b) The activity does not include:
i. An area of indigenous vegetation over one hectare with an average canopy

height of at least 6m; or
ii. An area of indigenous vegetation of 5ha or greater which has an actual or

emerging predominance of indigenous tree species of any height (where
ótree speciesô is any species which may attain a diameter at breast height
of 30cm or greater).

c) The activity is limited to no more than 50m3 of timber per 10 year period per
certificate of title, solely for private use (i.e. shall not be sold or gifted to a third
party) or for use by tangata whenua for culturally appropriate purposes such as
rongoa, waka, traditional buildings or marae-based activities.

RESTRICTED DISCRETIONARY:
3. Despite Rule 2 above, the clearance, modification or harvesting of indigenous

vegetation shall be a restricted discretionary activity if:
a) The activity involves the clearance, modification or harvesting of indigenous

vegetation within a wetland, or
b) The activity involves the clearance, modification or harvesting of indigenous

vegetation within the coastal vegetation area ,shown on the Planning Maps, and
the vegetation concerned is not within an artificially-created wetland or within an
area of production forest or pasture.

4. Clearance, modification or harvesting of indigenous vegetation shall also be a
restricted discretionary activity if the activity involves the clearance, modification or
harvesting of indigenous vegetation not permitted under 1 or 2 above.

APPENDICES 246

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2A ï [DELETED PC55]

MANOEUVRING AND PARKING SPACE DIMENSIONS

Refer Rule A2 2.4.2 (Page 100)

Parking
Angle

Width of Parking
Space

Kerb
Overhang

Depth of
Parking

Space from
Kerb

Depth of
Manoeuvring

Space

Total Depth

 (metres) (metres) (metres) (metres) (metres)

90º 2.45
2.60
2.75

0.60 4.25 8.20
7.30
6.40

13.10
12.20
11.25

75º 2.45
2.60
2.75

0.60 4.55 5.50
4.85
4.25

10.65
10.65
9.45

60º 2.45
2.60
2.75

0.60 4.55 3.95
3.65
3.65

9.15
8.85
8.85

45º 2.45
2.60
2.75

0.45 4.40 3.65 8.55

30º 2.45
2.60
2.75

0.30 3.65 3.65 7.60

NB - Car parks parallel with the kerb shall have a minimum width of 2.5m and a minimum
length of 6m.

Parking
Angle

APPENDICES 247

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2B ï [DELETED PC55]

MANAWATU DISTRICT ROAD HIERARCHY ï BOUNDARY
CHANGE

APPENDICES 248

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2B ï MANAWATU DISTRICT ROAD HIERARCHY

APPENDICES 249

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2B ï FEILDING ROAD HIERARCHY

APPENDICES 250

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2B1 ï [Deleted PC55]

FEILDING URBAN GROWTH ROAD CROSS SECTIONS Refer Rule C2

2.1.1

APPENDICES 251

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2C ï [DELETED PC55]
SIGHT DISTANCES AND ACCESS SPACING

Refer Rule A1 1.3.4, Rule B, Rule C2 2.4.1 I) and K), (Pages 94, 108-150, 157 and 158)

Table One - Minimum Sight Distances from Vehicle Crossings

Posted Speed Limit Minimum Sight
Distance (metres)

50 km/h 85m

60 km/h 115m

70 km/h 140m

80 km/h 170m

100 km/h 250m

NB - Sight distances shall be measured in accordance with Appendix 2D ï Diagram 1.

Table Two - Minimum Spacings between Intersections and between Vehicle
Crossings

 Minimum Spacing (metres)

Posted Speed Limit Between Vehicle Crossings (N) Between Intersections

50 km/h N/A 150m

60 km/h N/A 200m

70 km/h N/A 400m

80 km/h 100m 800m

100 km/h 200m 800m

NB - The spacing shall be measured in accordance with Appendix 2D ï Diagram 2.

Table Three - Minimum Distances Between Intersections and Vehicle
Crossings

 Minimum Spacing (metres)

Posted Speed Limit Relative to Intersection (K) Down a Side Road (M)

50 km/h 30m 20m

60 km/h 50m 30m

70 km/h 100m 45m

80 km/h 120m 60m

100 km/h 200m 60m

NB - The spacing shall be measured in accordance with Appendix 2D ï Diagram 2.

APPENDICES 252

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

Calculation of Car Equivalent Vehicle Movements

A) Car equivalent Movements are defined as being the following within any given day:

i) One car to and from the site = 2 car equivalent movements
ii) One truck to and from the site = 6 car equivalent movements
iii) One truck and trailer to and from the site = 10 car equivalent movements
iv) A dwelling is deemed to generate 8 car equivalent movements

B) The number of car equivalent movements will be deemed to be less than 30 if they
exceed 30 on no more than two days per week, provided that they do not exceed 60
on any given day.

C) The number of car equivalent movements will be deemed to be less than 100 if they

exceed 100 on no more than two days per week.

Service Stations on Arterial Routes

In assessing applications for resource consent to establish service stations on arterial routes,
the provisions of the ñRoad Safety Guidelines for Service Stationsò (Land Transport Safety
Authority 1996) will be considered, in conjunction with the access provisions above.

APPENDICES 253

MANAWATU DISTRICT PLAN ς OPERATIVE DECEMBER 2002 ς MASTER MARCH 2015 (UPDATED APRIL 2016)

APPENDIX 2D ï [DELETED PC55]
MEASUREMENT OF SIGHT DISTANCES ETC.
Refer Appendix 2C, (Page 194)

Diagram 1

