
[bookmark: _GoBack]

PART 3 ­ REGIONAL AND DISTRICT RULES»Chapter K: Precinct rules»7 West»

7.11 Westpark Marina

1. Activity table

1.1 Works in the CMA (s. 12(1) RMA)

The provisions of the Marina zone apply.

1.2 Use and Activities (s9 and 12 (3) RMA) and associated occupation of the common marine and coastal area (s. 12(2))

The activities in the Marina zone apply in the Westpark Marina precinct unless otherwise specified in the activity table below.

	
	Sub­precincts

	Activity
	A, B, C
	D
	E, F [rcp]

	Accommodation

	Camping grounds
	P
	NA
	NA

	Dwellings
	P
	NA
	NA

	Retirement villages
	P
	NA
	NA

	Visitor accommodation
	P
	NA
	NA

	Commerce

	Commercial services
	P
	NA
	NA

	Food and beverage
	P
	NA
	NA

	Licensed premises
	P
	NA
	NA

	Marine retail
	P
	NA
	NA

	Offices
	P
	NA
	NA

	Retail
	P
	NA
	NA

	Community

	Activities associated with the public boat ramp, boat and
trailer parking and park­and­ride
	NA
	P
	NA

	Any activities associated with artworks, open air markets
and displays
	P
	NA
	NA

	Care facilities
	P
	NA
	NA

	Healthcare facilities
	P
	NA
	NA

	Parks, playgrounds, walkways
	P
	P
	P

	Industry

	Marine and port activities
	P
	NA
	P

	Marine industry
	P
	NA
	NA

	Maritime passenger operations
	NA
	NA
	P

	Public transport facilities
	P
	NA
	NA

	Activities listed in this table not otherwise provided for in the
sub­precinct
	D
	D
	D

 (
The Proposed Auckland Unitary Plan (notified 30 September 2013)
)

 (
Page

1

of

5
)

1.3 Structures (construction on land (RMA s.9) and in the CMA (s. 12(1)) and occupation of the CMCA (s. 12 (2)))

	
	Sub­precincts

	Activity
	A, B, C
	D
	E, F [rcp]

	Buildings and structures listed in this table not otherwise
provided for in the sub­precinct
	D
	D
	D

	Construction or alteration of structures or buildings other than for marine and port facilities and marine and port
accessory structures and services
	C
	NA
	NA

	Marine and port accessory structures and services
	P
	NA
	P

	Marine and port facilities
	P
	NA
	P

	Maritime passenger facilities
	NA
	NA
	P

2. Notification

1.	The council will publicly notify resource consent applications for any non­complying application.

3. Development controls

1.	The development controls in the Marina zone apply in the Westpark Marina precinct unless otherwise specified below.

3.1 Building height

Table 1

	Sub­precinct
	Height

	A
	12m

	B
	8m

	C
	10m

	D
	9m

3.2 Height in relation to boundary

1.	There is no height in relation to boundary control for areas A and C. The western boundary of Area B is subject to boundary controls of clauses 9.3, 9.4 and 9.5 of the Terrace Housing and Apartment Buildings zone.

3.3 Maximum building coverage

Table 2

	Sub­precinct
	Building coverage

	A
	60 per cent

	B
	35 per cent

	C
	60 per cent

	D
	25 per cent

3.4 Landscape treatment

Table 3

	Sub­precinct
	Landscape treatment

	A
	10 per cent of each site must be landscaped in trees, shrubs or grass

	B
	35 per cent of each site must be landscaped in trees, shrubs or grass including an 8m
wide strip within Lot 8 adjoining the northern boundary with the esplanade reserve

	C
	15 per cent of each site must be landscaped in trees, shrubs or grass

4. Assessment ­ Controlled activities

4.1 Matters of control
The council will reserve its control to matters listed below for the activities listed as controlled in the activity table.
1. construction or works methods, timing and hours of operation

2. location, extent, design and materials used.

4.2 Assessment criteria
The council will consider the relevant assessment criteria below for controlled activities listed above:
1. Construction or works methods, timing and hours of operation
a. Construction or works methods should avoid, remedy or mitigate adverse effects, on water quality and sedimentation, on marine mammals, bird roosting, nesting and feeding, and recreational users of the CMA

b. Construction or works hours of operation should be limited to minimise effects of noise and disruption on existing activities, and on nearby residential and public open space areas.

2. Location, extent, design and materials used
a. Any development should be of a scale, design and materials and located so that it remedies or mitigates adverse effects on the coastal environment and adjacent residential and public open space zoned land, particularly the following:

i.

ii.

iii. iv.
v.

vi. vii.

the natural character of the coastal environment

effects on the recreational, visual, amenity and ecological values in the locality, including lighting effects

public access to, along and within the CMA effects on the landscape elements and features
effects on cultural and historic heritage values in the locality

noise effects including ongoing operational noise, such as halyard slap

effects on coastal processes including wave sheltering, downstream effects, sediment movement, erosion and deposits, littoral drift, and localised effects on water currents and water quality

viii. ix.
x.

effects on existing activities in the CMA and on adjacent land

effects on navigation and safety and the need for any aids to navigation

the provision of shore­based facilities including car and trailer parking, boat storage and maintenance areas, administration buildings, public toilets, boat racks, lockers, public access and esplanade reserves and urban design treatment.

