

# Appendix F: Recommended decisions on submissions

## Areas and sites with significant mana whenua values

\*All further submissions are accepted or rejected accordingly

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
S14/012		Egon Guttke	Objective O33: Significant mana whenua values	Amend	Amend O33 by inserting "(see Schedule C)" following the word "values" and replace "restored" with "and consideration will be given to restoration where practicable". E.g. Sites with significant mana whenua values <u>(see Schedule C)</u> are protected and <del>restored</del> <u>consideration will be given to restoration where practicable</u> .	Reject	Issue 2.1
	FS68/014	The Mansell Family		Support	Allow		
S14/017		Egon Guttke	Policy P18: Mana whenua relationships with Nga Taonga Nui a Kiwa	Amend	Remove the word "particular" from Policy P18(a).	Reject	Issue 1
	FS68/018	The Mansell Family		Support	Allow		
	FS67/003	The Carter Family		Support	Allow		
S14/018		Egon Guttke	Policy P18: Mana whenua relationships with Nga Taonga Nui a Kiwa	Amend	Add "for publicly accessible resources" at the end of Policy P18(d).	Reject	Issue 1
	/						
S14/022		Egon Guttke	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Add "subject to the consideration of private property rights" at the end of Policy P40 [should be P44].	Reject	Issue 2.1
	FS68/021	The Mansell Family		Support in part	Allow in part		

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
S14/042		Egon Guttke	Schedule B: Nga Taonga Nui a Kiwa	Amend	Remove from Schedule B the headwaters of the Waikanae River upstream of its crossing with the Mangaone Walkway.	Reject	Issue 4
	/						
S29/024		Powerco	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	Modify P45 as follows: In the first instance, activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided. If the site cannot be avoided or the activity is already established within the site, minor effects associated with maintenance activities are allowed for but more than minor adverse effects on the significant mana whenua values must be evaluated...	Reject	Issue 2.5
	FS47/007	Maypole Environmental Limited		Support	Allow		
S32/028		Wellington Recreational Marine Fishers Association	Map 6: Sites of significance to Taranaki Whanui ki Te Upoko o Te Ika o Maui (Schedule C4)	Amend	Make the spelling of Lake Kohangapiripiri consistent. Is it Konhangapiripiri or Kohangapiripiri Lake? Include the English names of these lakes namely Pencarrow and Fitzroy which they have been called since the beginning of the twentieth century.	Reject	Issue 4
	/						
S35/005		Allan A Smith	Objective O33: Significant mana whenua values	Amend	Amend O33 to add after "... restored <u>where this is practicable</u> ".	Reject	Issue 2.1
	FS1/064	Waa Rata Estate		Support	Allow		
	FS68/026	The Mansell Family		Support in part	Allow in part		
S52/002		Wellington Fish and Game Association (Wairarapa)	Schedule C: Sites with significant mana whenua values	Amend	[See submission point S52/001 regarding Rule R97].	Accept in part	Issue 4
	/						
S61/001		David and Pip Blackwood	Schedule C5: Sites of significance to	Amend	Amend Schedule C5 "Kourarau Stream and Reservoir" to exclude the Reservoir and to read only the "Kourarau Stream". [relevant to stock access provisions R97]	Accept in part	Issue 4

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa				
	/						
S66/008		GBC Winstone	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Include policy recognition of established activities and any wider beneficial components of such activities.	Reject	Issue 2.5
	/						
S66/009		GBC Winstone	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Include policy recognition of established activities and any wider beneficial components of such activities.	Reject	Issue 2.5
	FS47/006	Maypole Environmental Limited		Support	Allow		
S71/001		Sport Fly Fishing NZ Incorporated	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Amend	Remove Kourarau Reservoir from Schedule C5 [to avoid requirement for livestock exclusion fencing in Rule R97].	Accept in part	Issue 4
	/						
S74/039		Kairoa Farms Limited	Schedule C: Sites with significant mana whenua values	Oppose	Undertake proper assessment of restrictions proposed for mana whenua sites within the PNRP, and not leave this to a consent process at landowner cost.	Reject	Issue 2.3
	/						
S82/019		Meridian Energy Limited	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend Policy P44 to make the approach consistent with other policy by using the expression 'protect or restore' or a cascade approach as in Policy P32 (involving avoidance in the first instance followed by remediation, mitigation).	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
	/						
S86/003		Graham Evans	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Amend	Amend the Plan to include Lake Kourarau in Schedule I as a trout fishery and spawning area. If there is a requirement to fence the lake side paddocks by being a Category 1 surface water body, remove Kourarau Reservoir from Schedule C5.	Accept in part	Issue 4
	/						
S93/034		Coastal Ratepayers United Incorporated	Objective O33: Significant mana whenua values	Amend	Revise the objective to be less extreme and revise the objective and other relevant provisions in the PNRP to address the concerns expressed. An option is to revise the objective so that it reads "Sites with significant mana whenua values are protected from inappropriate use and development and restored where appropriate" to be consistent with the wording of Objective 034 and to revise Schedule C	Reject	Issue 2.1
	/						
S94/002		Heritage New Zealand	Objective O33: Significant mana whenua values	Support	Retain O33.	Accept	Issue 2
	/						
S94/007		Heritage New Zealand	Schedule C: Sites with significant mana whenua values	Support	Retain the rules that apply to requiring an assessment of disturbance in Schedule C and E4 sites.	Accept	Issue 2.2
	/						
S94/016		Heritage New Zealand	Schedule C: Sites with significant mana whenua values	Support	Retain the listings in Schedule C.	Accept	Issue 4
	/						
S94/017		Heritage New Zealand	Schedule C: Sites with significant mana whenua values	Oppose	Amend Schedule C to include: Rangitatau - Wahi Tapu Area (List No. 9648).	Reject	Issue 4
	/						

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
S99/002		Kapiti Coast Airport Holdings Limited	Schedule C2: Sites of significance to Te Atiawa ki Whakarongotai	Oppose	Amend the preamble of Schedule C 'Sites with significant mana whenua values' to define and clarify what constitutes the 'site' for each place/waterbody. OR Confirm that the site identified by 'Wharemauku Stream - East' and/or 'Wharemauku Stream - West' in Schedule C2 of the Proposed Plan is limited to the stream only and not the surrounding land of the Airport. Such other additional or consequential relief as is necessary to achieve consistency with the above and to satisfy the concerns of the KCAHL.	Accept in part	Issue 4
	/						
S99/004		Kapiti Coast Airport Holdings Limited	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	Amend the objectives, policies and rules in the Proposed Plan that relate to sites with significant mana whenua values to ensure that they are appropriately balanced with relevant consideration of, including the efficient provisions of, regionally significant infrastructure and related development. Such other additional or consequential relief as is necessary to achieve consistency with the above and to satisfy the concerns of the KCAHL.	Reject	Issue 2.5
	/						
S99/005		Kapiti Coast Airport Holdings Limited	Map 4: Sites of significance to Te Atiawa ki Whakarongotai (Schedule C2)	Amend	Amend the Maps of the Proposed Plan to accurately identify the location of 'sites' with significant mana whenua values. Such other additional or consequential relief as is necessary to achieve consistency with the above and to satisfy the concerns of the KCAHL.	Reject	Issue 4
	/						
S117/013		Kāpiti Coast District Council	Objective O16: Nga Taonga Nui a Kiwa	Support	Retain the objective	Accept	Issue 1
	/						
S117/030		Kāpiti Coast District Council	Policy P18: Mana	Support	Retain the provision	Accept	Issue 1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			whenua relationships with Nga Taonga Nui a Kiwa				
	/						
S121/031		CentrePort Limited (CentrePort)	Objective O33: Significant mana whenua values	Support in part	Amend Objective O33 as follows: Sites with significant mana whenua values are protected from inappropriate use and development and restored where values have been compromised.	Reject	Issue 2.1
	FS22/015	Transpower NZ Ltd		Support	Allow		
S121/060		CentrePort Limited (CentrePort)	Policy P44: Protection and restoration of sites with significant mana whenua values	Support in part	Amend Policy P44 as follows: Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected from inappropriate use and development and/or restored.	Reject	Issue 2.1
	FS32/049	Meridian Energy Limited		Support	Allow		
	FS69/050	Wellington International Airport Limited		Support	Allow		
S132/005		Hammond Limited	Objective O33: Significant mana whenua values	Amend	Amend O33 as follows: Sites with significant mana whenua values are recognised and protected and restored where appropriate.	Reject	Issue 2.1
	/						
S132/016		Hammond Limited	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 as follows: Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be recognised and protected and[/or] restored where appropriate.	Reject	Issue 2.1
	/						
S132/017		Hammond Limited	Policy P45: Managing adverse effects on sites with	Amend	Amend P45 to the following: In the first instance, activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided where they would result in adverse effects on the	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			significant mana whenua values		mana whenua values for which the site is identified. If the site cannot be avoided and consent is required for the activity, <del>more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment must be undertaken by the relevant iwi authority or iwi authorities.</del> [struck through part not shown in submission but is part of proposed policy]  ... Where more than minor adverse effects on sites with significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity <del>is</del> <u>may be considered</u> inappropriate. Offsetting of effects in sites with significant mana whenua values <del>is</del> <u>may be considered</u> inappropriate.		
	/						
S132/029		Hammond Limited	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Amend	Provide greater clarity on extent of site of significance for mana whenua values named 'Papawai Stream'.	Reject	Issue 4
	/						
S132/030		Hammond Limited	Map 7: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa (Schedule C5)	Amend	Provide greater clarity on extent of site of significance for mana whenua values named 'Papawai Stream'.	Reject	Issue 4
	/						
S135/011		Wellington Water Limited	Cultural impact assessment	Amend	Remove reference to Treaty claims.	Reject	Issue 2.4
	/						
S135/075		Wellington Water Limited	Policy P44: Protection and	Amend	Replace "restored" with "enhanced" or "improved"	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			restoration of sites with significant mana whenua values				
	/						
S140/022		Kiwi Rail Holdings Limited	Objective O33: Significant mana whenua values	Support in part	Amend Objective 33 Sites with significant mana whenua values are protected <u>from inappropriate use and development and restored where values have been compromised.</u>	Reject	Issue 2.1
	FS43/009	Royal Forest and Bird Protection Society		Oppose	Disallow		
S140/043		Kiwi Rail Holdings Limited	Policy P44: Protection and restoration of sites with significant mana whenua values	Support in part	Amend Policy 44 Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected <u>from inappropriate use and development and/or restored.</u>	Reject	Issue 2.1
	FS32/051	Meridian Energy Limited		Support	Allow		
S141/071		CentrePort Properties Limited	Schedule C: Sites with significant mana whenua values	Amend	Remove Railway Wharf and Waterloo Quay Wharf and the underlying and adjacent coastal marine area from Schedule C (mana whenua), Schedule F4 (coastal sites), Schedule F5 (coastal habitats), and Schedule J (geological), and all associated maps if these are considered to apply to the wharves.	Reject	Issue 4
	/						
S143/003		Maypole Environmental Limited	Schedule C2: Sites of significance to Te Atiawa ki Whakarongotai	Amend	Amend the plan to add further description as to the cultural significance of Ngarara Stream (Kawakahia).	Reject	Issue 4
	/						
S143/023		Maypole Environmental Limited	Policy P45: Managing adverse effects on sites with significant mana	Amend	Amend Policy 45 to take the focus away from avoidance of activities, and instead include avoiding, remedying and mitigating environmental effects and so that CIA's are only required for activities that may have an adverse environmental effect that is more than minor, and to recognise management	Reject	Issue 2.3


Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			whenua values		processes in place under district plan processes to remove the requirement from written approval from iwi.		
	/						
S145/039		First Gas Ltd	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend Policy 45: In the first instance, activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided <u>where practicable</u> . ... The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori and where practicable shall take into <u>consideration any</u> as recommend <u>ations-ed</u> in the cultural impact assessment by: (a) ... (c) where more than minor adverse effects cannot be remedied, mitigating them, <del>and</del> (d) <del>receiving written consent of the iwi authority.</del> <del>Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate.</del> <del>Offsetting of effects in sites with significant mana whenua values is inappropriate.</del>	Reject	Issue 2.3
	FS56/063	Powerco		Support	Allow		
	FS47/010	Maypole Environmental Limited		Support	Allow		
S146/045		NZ Transport Agency	Objective O16: Nga Taonga Nui a Kiwa	Support	Retain	Accept	Issue 1
	/						
S146/056		NZ Transport Agency	Objective O33: Significant mana whenua values	Support in part	Amend Objective O33: Sites with significant mana whenua values are protected <u>from inappropriate use and development and restored where degraded.</u>	Reject	Issue 2.1
	/						
S146/106		NZ Transport Agency	Policy P44: Protection and restoration of sites with significant mana whenua	Amend	Amend Policy 44 Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected <u>from inappropriate use and development and/or restored.</u>	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			values				
	FS32/050	Meridian Energy Limited		Support	Allow		
<b>S146/107</b>		<b>NZ Transport Agency</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend Policy 45: In the first instance, activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided <u>where practicable</u> . If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori <u>and, where practicable, shall take into consideration any recommendations</u> <del>ed</del> in the cultural impact assessment by: (a) avoiding more than minor adverse effects, and (b) where more than minor adverse effects cannot be avoided, remedying them, and (c) where more than minor adverse effects cannot be remedied, mitigating them, and <del>(d) receiving written consent of the iwi authority. Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.</del>	Reject	Issue 2.3
	FS47/011	Maypole Environmental Limited		Support	Allow		
<b>S163/061</b>		<b>Porirua City Council</b>	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Introduce some flexibility to allow essential maintenance and activities required to achieve other objectives such as erosion protection to be undertaken while balancing the need for protection. Amend wording to read: "...protected and/or restored, and if not practicable, adverse effects shall be mitigated or offset."	Reject	Issue 2.5
	/						
<b>S163/062</b>		<b>Porirua City Council</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Re-examine the effect of this policy on existing activities and on essential local authority maintenance/management activities.	Reject	Issue 2.5

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
	FS51/016	GBC Winstone		Support	Allow		
S175/023		Joan Allin and Rob Crozier	Objective O33: Significant mana whenua values	Amend	Revise the objective and other relevant provisions in the PNRP to address the concerns expressed.	Reject	Issue 2.2
	/						
S279/009		Rangitāne o Wairarapa Inc	Cultural impact assessment	Amend	Amend to be consistent with RPS	Accept in part	Issue 2.4
	/						
S279/027		Rangitāne o Wairarapa Inc	Objective O16: Nga Taonga Nui a Kiwa	Amend	Amend Objective O16 to also refer to the relationship of the culture and traditions of mana whenua with Nga Taonga ui a Kiwa. Amend the objective to provide for the protection of nga taonga nui a kiwa in order to provide for the relationships of Maori and the culture and traditions with them. The following wording is suggested: <u>Nga Taonga Nui a Kiwa are protected from use and development that will adversely affect the characteristics and qualities that provide for the relationships and values Maori, and their culture and traditions, have with them.</u>	Accept in part	Issue 1
	FS54/008	Federated Farmers of New Zealand		Oppose	Disallow		
S279/044		Rangitāne o Wairarapa Inc	Objective O33: Significant mana whenua values	Support	Retain as notified	Accept	Issue 2.1
	/						
S279/083		Rangitāne o Wairarapa Inc	Policy P18: Mana whenua relationships with Nga Taonga Nui a Kiwa	Amend	Amend the policy with: <u>(new) Protecting nga taonga nui a kiwa from use and development that may adversely affect the characteristics and qualities that contribute to Nga Taonga Nui a Kiwa Huanga</u> Delete the note.	Reject	Issue 1
	FS54/023	Federated Farmers of New Zealand		Oppose in part	Disallow		
S279/104		Rangitāne o Wairarapa Inc	Policy P44: Protection and restoration of sites with significant mana whenua	Amend	Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and <del>for</del> <u>where they have been degraded</u> , restored	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			values				
	/						
<b>S279/105</b>		<b>Rangitāne o Wairarapa Inc</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend the policy and associated rules to achieve the following: Activities that have adverse effects on sites with significant mana whenua values identified in Schedule C (mana whenua) must be avoided.	Reject	Issue 2.3
	FS85/156	Carterton District Council		Oppose	Disallow		
<b>S279/221</b>		<b>Rangitāne o Wairarapa Inc</b>	Schedule B: Nga Taonga Nui a Kiwa	Amend	Amend so that: Te Awa Tapu o Ruamahanga refers to both the main river and the tributaries that flow into it; and Wairarapa Moana refers to both Lake Wairarapa and Lake Onoke.	Accept	Issue 3
	FS87/003	T Base 2 Limited		Oppose	Disallow		
<b>S279/222</b>		<b>Rangitāne o Wairarapa Inc</b>	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Amend	Replace the reference to Lake Wairarapa with Wairarapa Moana; Add the Ruamahanga River and its tributaries; Include the Schedule of sites from Schedule B Nga Taonga Nui a Kiwa into Schedule C - sites with significant mana whenua values.	Reject	Issue 4
	FS85/005	Carterton District Council		Neither support or oppose	Not stated		
	FS87/015	T Base 2 Limited		Oppose	Disallow		
<b>S285/014</b>		<b>Land Matters Ltd</b>	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
<b>S285/015</b>		<b>Land Matters Ltd</b>	Entire Plan	Oppose in part	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
<b>S285/042</b>		<b>Land Matters Ltd</b>	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> The values of mana whenua values sites are recognised and provided for [protected and	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					<del>restored]</del> <u>[ and where possible/identified] restored over time</u>		
	/						
S285/047		Land Matters Ltd	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S285/048		Land Matters Ltd	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	See submission point S285/047 Amend P44 <del>Policy P44: Protection and restoration of sites with significant manawhenua values</del> <u>Sites with significant mana whenua values shall be identified in Schedule C (manawhenua).</u> <del>shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S285/049		Land Matters Ltd	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <del>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori.</del> <u>as recommended in the cultural impact</u>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					assessment by: <del>(a) avoiding more than minor adverse effects, and</del> <del>(b) where more than minor adverse effects cannot be avoided, remedying them, and</del> <del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del> <del>(d) receiving written consent of the iwi authority.</del> Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.		
	FS47/009	Maypole Environmental Limited		Support	Allow		
<b>S286/033</b>		<b>Wellington City Council</b>	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Clarify how a policy framework of 'protect and restore' will work within a modified /artificial urban environment.	Reject	Issue 2.3
	/						
<b>S286/034</b>		<b>Wellington City Council</b>	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend the policy (or include a new policy) to recognise that some sites of significance to Mana Whenua are within a modified/artificial urban environment.	Reject	Issue 2.3
	FS25/027	Wellington Water Limited		Support	Allow		
<b>S294/005</b>		<b>Bell Camp Trust</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
<b>S294/014</b>		<b>Bell Camp Trust</b>	Objective O16: Nga Taonga Nui a	Support	[Not stated]	Accept	Issue 1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Kiwa				
	/						
S294/015		Bell Camp Trust	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
S294/042		Bell Camp Trust	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values sites are recognised and provided for [protected and restored], [and where possible/identified] restored over time</u>	Reject	Issue 2.1
	/						
S294/047		Bell Camp Trust	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S294/048		Bell Camp Trust	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	<del>Policy P44: Protection and restoration of sites with significant mana whenua values</del> Sites with significant mana whenua values <u>shall be identified in Schedule C (mana whenua).</u> <del>shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S294/049		Bell Camp Trust	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance,</del> <u>Where possible alternative locations should be sought for</u> activities in sites with significant mana whenua values identified in Schedule C (mana whenua) <del>shall be avoided.</del> <del>If the site cannot be avoided, more than minor adverse effects</del>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					<p>on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Mōri _as recommended in the cultural impact assessment by:</p> <ul style="list-style-type: none"> <li><del>(a) avoiding more than minor adverse effects, and</del></li> <li><del>(b) where more than minor adverse effects cannot be avoided, remedying them, and</del></li> <li><del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del></li> <li><del>(d) receiving written consent of the iwi authority.</del></li> </ul> <p><del>Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.</del></p>		
	FS47/014	Maypole Environmental Limited		Support	Allow		
<b>S295/005</b>		<b>Carter Families</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	FS74/298	Rangitāne o Wairarapa Inc		Oppose	Disallow		
<b>S295/014</b>		<b>Carter Families</b>	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
<b>S295/015</b>		<b>Carter Families</b>	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2


Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
	/						
S295/042		Carter Families	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values sites are recognised and provided for [protected and restored] [and where possible/identified] restored over time</u>	Reject	Issue 2.1
	/						
S295/047		Carter Families	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S295/048		Carter Families	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	<del>Policy P44: Protection and restoration of sites with significant manawhenua values</del> Sites with significant mana whenua values <u>shall be identified in Schedule C (manawhenua) shall be protected and/or restored.</u>	Reject	Issue 2.1
	/						
S295/049		Carter Families	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <del>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold</del>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori, as recommended in the cultural impact assessment by: (a) avoiding more than minor adverse effects, and  <del>(b) where more than minor adverse effects cannot be avoided, remedying them, and (c) where more than minor adverse effects cannot be remedied, mitigating them, and (d) receiving written consent of the iwi authority. Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.</del>		
	FS74/299	Rangitāne o Wairarapa Inc		Oppose	Disallow		
	FS47/015	Maypole Environmental Limited		Support	Allow		
<b>S297/005</b>		<b>Kennott Family Trust</b>	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
<b>S297/014</b>		<b>Kennott Family Trust</b>	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
<b>S297/015</b>		<b>Kennott Family Trust</b>	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
<b>S297/042</b>		<b>Kennott Family Trust</b>	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> The values of mana whenua values sites are recognised and provided for <del>[p-rotected and</del>	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					<del>restored]</del> <u>[ and where possible/identified] restored over time</u>		
	/						
S297/047		Kennott Family Trust	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S297/048		Kennott Family Trust	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	See submission point S297/047 Amend P44 <del>Policy P44: Protection and restoration of sites with significant manawhenua values</del> <u>Sites with significant mana whenua values shall be identified in Schedule C (manawhenua).</u> <del>shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S297/049		Kennott Family Trust	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <del>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori.</del> <u>as recommended in the cultural impact</u>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					assessment by: <del>(a) avoiding more than minor adverse effects, and</del> <del>(b) where more than minor adverse effects cannot be avoided, remedying them, and</del> <del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del> <del>(d) receiving written consent of the iwi authority.</del> Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.		
	FS47/008	Maypole Environmental Limited		Support	Allow		
S299/005		Julian and Ruth Blackett	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
S299/014		Julian and Ruth Blackett	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
S299/015		Julian and Ruth Blackett	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
S299/042		Julian and Ruth Blackett	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values</u> <del>sites are recognised and provided for [protected and</del> <del>restored]. [and where possible/identified] restored over time</del>	Reject	Issue 2.1
	/						

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
S299/047		Julian and Ruth Blackett	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S299/048		Julian and Ruth Blackett	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	See submission point S299/047 Amend P44 <del>Policy P44: Protection and restoration of sites with significant manawhenua values</del> Sites with significant mana whenua values <u>shall be identified in Schedule C (manawhenua) shall be protected and/or restored.</u>	Reject	Issue 2.1
	/						
S299/049		Julian and Ruth Blackett	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <u>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Mōri as recommended in the cultural impact assessment by:</u> <del>(a) avoiding more than minor adverse effects, and (b) where more than minor adverse effects cannot be avoided,</del>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					remedying them, and <del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del> <del>(d) receiving written consent of the iwi authority.</del> Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.		
	FS47/012	Maypole Environmental Limited		Support	Allow		
<b>S300/008</b>		<b>Kahungunu ki Wairarapa</b>	3.3 Maori Relationships	Support	Not stated	Accept	
	/						
<b>S301/001</b>		<b>Carterton District Council</b>	Map 7: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa (Schedule C5)	Amend	Adapt Map 7 to more clearly identify the physical extent of the Schedule C items, independent of the need to otherwise rely on a GIS mapping tool that is separate from the Plan.	Reject	Issue 4: Matters of clarification
	/						
<b>S301/025</b>		<b>Carterton District Council</b>	Objective O16: Nga Taonga Nui a Kiwa	Amend	Amend Objectives O5, O16, O17, O23, O25, O26, O27, O33, O35 and O50 and the accompanying explanatory text to acknowledge the need to allow time (longer than the 10-year life of the Natural Resources Plan) [See submission point S301/024]	Reject	Issue 1
	/						
<b>S301/031</b>		<b>Carterton District Council</b>	Objective O33: Significant mana whenua values	Amend	Amend Objectives O5, O16, O17, O23, O25, O26, O27, O33, O35 and O50 and the accompanying explanatory text to acknowledge the need to allow time (longer than the 10-year life of the Natural Resources Plan) [See submission point S301/024]	Reject	Issue 1
	/						

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
S301/041		Carterton District Council	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose in part	Delete part (d) of Policy P45.	Reject	Issue 2.6
	/						
S304/013		Anders and Emily Crofoot	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Not stated	Unless there is reasonable evidence that there is something significant about the two sites, we request Ngakua Stream Mouth and Othahome Stream Mouth be removed from Schedule C5.	Reject	Issue 4
	/						
S309/009		Ngā Hapū o Ōtaki	Schedule B: Nga Taonga Nui a Kiwa	Support	Retain as notified	Accept	Issue 3
	/						
S309/024		Ngā Hapū o Ōtaki	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	NHoO assert that the schedule B (Nga Taonga nui a Kiwa) sites identified by Tangata Whenua are included into Policy P44 and P45.	Reject	Issue 1
	FS54/052	Federated Farmers of New Zealand		Oppose in part	Not stated		
S309/025		Ngā Hapū o Ōtaki	Schedule C1: Sites of significance to Nga Hapu o Otaki	Support	Retain as notified	Accept	Issue 4
	/						
S309/043		Ngā Hapū o Ōtaki	Schedule B: Nga Taonga Nui a Kiwa	Amend	Areas within Schedule B are managed in reference to mana whenua values	Accept	Issue 3
	FS84/092	DairyNZ and Fonterra Co-operative Group Limited		Oppose	Disallow		
S309/052		Ngā Hapū o Ōtaki	Schedule C1:	Support	Retain	Accept	Issue 4

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Sites of significance to Nga Hapu o Otaki				
	/						
S316/051		DairyNZ and Fonterra Co-operative Group Limited	Policy P18: Mana whenua relationships with Nga Taonga Nui a Kiwa	Amend	Amend Policy P18 to clarify the responsibilities listed.	Reject	Issue 1
	/						
S316/061		DairyNZ and Fonterra Co-operative Group Limited	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend table headings for Schedules C1 to C5 to read "Significant Values" rather than "Values". Alternatively, identify which values in particular are significant.	Accept	Issue 4
	FS74/220	Rangitāne o Wairarapa Inc		Support	Allow		
S316/062		DairyNZ and Fonterra Co-operative Group Limited	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Clarify the extent of significance for sites with significant mana whenua values by amending table headings for Schedules C1 to C5 to read "Significant Values" rather than "Values". In addition, provide guidance on what activities may be restricted in relation to each of the values, with consideration of the long environmental benefits on these sites from particular activities.	Accept in part	Issue 4
	FS74/221	Rangitāne o Wairarapa Inc		Oppose	Disallow		
S316/139		DairyNZ and Fonterra Co-operative Group Limited	Schedule C: Sites with significant mana whenua values	Amend	Amend Schedule C to qualify the significance of the listed sites with respect to the different values that are identified, to note the threats to each site, and to highlight the type of activities that warrant restriction in a particular site.	Reject	Issue 2.2
	FS85/003	Carterton District Council		Support	Allow		
S326/015		Te Runanga o Toa Rangatira Inc	Schedule B: Nga Taonga Nui a Kiwa	Support	Not stated	Accept	Issue 4
	/						
S326/016		Te Runanga o Toa Rangatira Inc	Schedule C3: Sites of significance to	Support	Not stated. Expect that there will be other sites listed in schedules.	Accept	Issue 4


Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Ngati Toa Rangatira				
	/						
S332/047		Hiwi Trust	Map 7: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa (Schedule C5)	Amend	Remove the "mana whenua values" classification [shown on the GIS viewer] of the [Stony Bay site].	Reject	Issue 4
	/						
S346/042		Waikanae Christian Holiday Park (El Rancho)	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values sites are recognised and provided for [p-rotected and restored] [and where possible/identified] restored over time</u>	Reject	Issue 2.1
	/						
S346/047		Waikanae Christian Holiday Park (El Rancho)	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S348/047		Max Lutz	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
S348/056		Max Lutz	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
S348/057		Max Lutz	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of	Reject	Issue 2.2

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.		
	FS54/091	Federated Farmers of New Zealand		Support	Not stated		
S348/084		Max Lutz	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values sites are recognised and provided for [protected and restored], [and where possible/identified] restored over time</u>	Reject	Issue 2.1
	/						
S348/089		Max Lutz	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time.</u> <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S349/005		USNZ	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
S349/014		USNZ	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
S349/015		USNZ	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
S349/042		USNZ	Objective O33:	Amend	Amend O33	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Significant mana whenua values		<del>Sites with significant</del> The values of mana whenua values sites are recognised and provided for [ <del>protected and restored</del> ] [and where possible/identified] restored over time		
	/						
S349/047		USNZ	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 The values of mana whenua sites are recognised and provided for and where possible/identified restored over time. <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S349/048		USNZ	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	See submission point S349/047 Amend P44 <del>Policy P44: Protection and restoration of sites with significant manawhenua values</del> Sites with significant mana whenua values shall be identified in Schedule C (manawhenua) <del>shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S349/049		USNZ	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <del>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of</del>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					activities shall be managed in accordance with tikanga and kaupapa Māori, as recommended in the cultural impact assessment by: <del>(a) avoiding more than minor adverse effects, and</del> <del>(b) where more than minor adverse effects cannot be avoided, remedying them, and</del> <del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del> <del>(d) receiving written consent of the iwi authority.</del> Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate. Offsetting of effects in sites with significant mana whenua values is inappropriate.		
	FS47/013	Maypole Environmental Limited		Support	Allow		
S351/005		Tim Mansell and family	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	[Oppose any adherence to a mitigation hierarchy and any attempt to define "minimisation of effects"]	Reject	Issue 2.3
	/						
S351/014		Tim Mansell and family	Objective O16: Nga Taonga Nui a Kiwa	Support	[Not stated]	Accept	Issue 1
	/						
S351/015		Tim Mansell and family	Entire Plan	Oppose	Amend the Plan to list prohibited activities in sites of significance to mana whenua instead of relying on a third party advisor (i.e. cultural impact assessment) as that is likely to be ultra vires.	Reject	Issue 2.2
	/						
S351/042		Tim Mansell and family	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> The values of mana whenua values sites are recognised and provided for [ <del>protected and restored</del> ], [and where possible/identified] restored over time	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
	/						
S351/047		Tim Mansell and family	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	Amend P44 <u>The values of mana whenua sites are recognised and provided for and where possible/identified restored over time. Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</u>	Reject	Issue 2.1
	/						
S351/048		Tim Mansell and family	Policy P44: Protection and restoration of sites with significant mana whenua values	Amend	<del>Policy P44: Protection and restoration of sites with significant mana whenua values Sites with significant mana whenua values shall be identified in Schedule C (mana whenua) shall be protected and/or restored.</del>	Reject	Issue 2.1
	/						
S351/049		Tim Mansell and family	Policy P45: Managing adverse effects on sites with significant mana whenua values	Amend	Amend P45 Policy P45: Managing adverse effects on sites with significant mana whenua values <del>In the first instance, Where possible alternative locations should be sought for activities in sites with significant mana whenua values identified in Schedule C (mana whenua) shall be avoided.</del>  <del>If the site cannot be avoided, more than minor adverse effects on the significant mana whenua values must be evaluated through a cultural impact assessment undertaken by the relevant iwi authority or iwi authorities. If alternative locations can not be found, the activities undertaken within these sites shall recognise and provide for the values mana whenua hold for that site as listed in Schedule C. The adverse effects of activities shall be managed in accordance with tikanga and kaupapa Māori, as recommended in the cultural impact assessment by:</del> <del>(a) avoiding more than minor adverse effects, and</del> <del>(b) where more than minor adverse effects cannot be avoided, remedying them, and</del>	Reject	Issue 2.3

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
					<p><del>(c) where more than minor adverse effects cannot be remedied, mitigating them, and</del>  <del>(d) receiving written consent of the iwi authority.</del>  Where more than minor adverse effects on significant mana whenua values identified in Schedule C (mana whenua) cannot be avoided, remedied or mitigated, the activity is inappropriate.  Offsetting of effects in sites with significant mana whenua values is inappropriate.</p>		
	FS47/016	Maypole Environmental Limited		Support	Allow		
S352/021		Federated Farmers of New Zealand	Cultural impact assessment	Amend	<p>...A cultural assessment <del>may include, but is not limited to,</del> Māori history, Treaty claims and settlements, <del>presence of significant sites, social effects</del> <u>describing the site-specific effects of activities on site-specific values and recommendations for avoiding, remedying and mitigating adverse effects-</u> options for arriving at an appropriate balance of values and uses.</p>	Reject	Issue 2.4
	FS74/012	Rangitāne o Wairarapa Inc		Oppose	Disallow		
S352/067		Federated Farmers of New Zealand	Objective O16: Nga Taonga Nui a Kiwa	Amend	<p>Amend as follows or to similar effect: the relationship of mana whenua with nga taonga nui a kiwa is recognised and provided for <u>by identifying the most significant waterbodies and the most significant relationships in schedule B to assist whaitua by reflecting iwi values in decision-making, and to support prioritising these sites for actions to restore their status by improving their condition over time</u></p>	Reject	Issue 1
	FS74/033	Rangitāne o Wairarapa Inc		Oppose	Disallow		
	FS89/023	Fish and Game		Oppose	Disallow		
S352/091		Federated Farmers of New Zealand	Objective O33: Significant mana whenua values	Amend	<p><u>The values of Sites with significant mana whenua values identified in Schedule C are <del>protected</del> managed to respect the values while respecting landowner use and enjoyment of their land -and or restored i n partnership with landowners and community.</u></p>	Reject	Issue 2.1
	FS89/045	Fish and Game		Oppose	Disallow		
S352/152		Federated Farmers of New Zealand	Policy P44:	Amend	<u>Protection or restoration of Sites with significant mana whenua</u>	Reject	Issue 2.1

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Protection and restoration of sites with significant mana whenua values		values identified in Schedule C (mana whenua) shall be <del>protected and/or restored</del> – encouraged in partnership with <u>landowners</u> .		
	FS89/081	Fish and Game		Oppose	Disallow		
S352/153		Federated Farmers of New Zealand	Policy P45: Managing adverse effects on sites with significant mana whenua values	Oppose	Delete	Reject	Issue 2.3
	FS89/082	Fish and Game		Oppose	Disallow		
S352/270		Federated Farmers of New Zealand	Schedule B: Nga Taonga Nui a Kiwa	Amend	Restructure Schedule B to locate relevant sites in the whitua chapters	Reject	Issue 3
	/						
S352/271		Federated Farmers of New Zealand	Schedule C: Sites with significant mana whenua values	Amend	Restructure Schedule C to locate relevant sites in the whitua chapters Amend Schedule C to include additional site-specific columns to enable proper debate of proposed restrictions within the public plan process, including: <ul style="list-style-type: none"> <li>• Site held in public or private ownership</li> <li>• Site specific threats and pressures impacting on values; and</li> <li>• Proposed site specific restrictions (eg, culverts, fords, bridges or other activities)</li> </ul>	Reject	Issue 2.2
	FS85/004	Carterton District Council		Support	Allow		
	FS71/152	Horticulture NZ		Support	Allow		
	FS87/014	T Base 2 Limited		Support	Allow		
S366/004		South Wairarapa District Council	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Oppose	Delete Henley Lake from Schedule C5.	Reject	Issue 4

Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
	FS74/294	Rangitāne o Wairarapa Inc		Oppose	Disallow		
<b>S366/053</b>		<b>South Wairarapa District Council</b>	Objective O33: Significant mana whenua values	Oppose	Amend Objectives O31 to O38 (inclusive) to clearly identify that the protective requirements of those provisions only relate to the identified features and matters determined to be of value within that relevant Schedule.  Delete and redefine maps to provide certainty as to the extent and location of scheduled items, including provision for reach specific values to be determined, rather than generic values.	Reject	Issues 2.2 and 4 Matters of clarification
	/						
<b>S367/004</b>		<b>Masterton District Council</b>	Schedule C5: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa	Oppose	Delete Henley Lake from Schedule C5.	Reject	Issue 4
	FS74/293	Rangitāne o Wairarapa Inc		Oppose	Disallow		
<b>S367/053</b>		<b>Masterton District Council</b>	Objective O33: Significant mana whenua values	Oppose	Amend Objectives O31 to O38 (inclusive) to clearly identify that the protective requirements of those provisions only relate to the identified features and matters determined to be of value within that relevant Schedule.  Delete and redefine maps to provide certainty as to the extent and location of scheduled items, including provision for reach specific values to be determined, rather than generic values.	Reject	Issue 2.2
	/						
<b>S370/042</b>		<b>Mahaki Holdings Ltd</b>	Objective O33: Significant mana whenua values	Amend	Amend O33 <del>Sites with significant</del> <u>The values of mana whenua values sites are recognised and provided for [protected and restored]. [and where possible/identified] restored over time</u>	Reject	Issue 2.1
	FS74/306	Rangitāne o Wairarapa Inc		Oppose	Disallow		
<b>S370/047</b>		<b>Mahaki Holdings Ltd</b>	Policy P44:	Amend	Amend P44	Reject	Issue 2.1


Submission point	Further submission point*	Submitter	Provision	Support Oppose	Decision requested	Officer recommendation	Officer comment
			Protection and restoration of sites with significant mana whenua values		The values of mana whenua sites are recognised and provided for and where possible/identified restored over time. <del>Sites with significant mana whenua values identified in Schedule C (mana whenua) shall be protected and/or restored.</del>		
	/						
S398/017		Atiawa ki Whakarongotai	Policy P18: Mana whenua relationships with Nga Taonga Nui a Kiwa	Support	[Retain]	Accept	Issue 1
	/						
S398/034		Atiawa ki Whakarongotai	Objective O16: Nga Taonga Nui a Kiwa	Support	[Retain]	Accept	Issue 1
	/						
S432/001		Glen and Angie Meredith	Map 7: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa (Schedule C5)	Not stated	The proposal will make farming of Ouri extremely difficult, if not impossible.	Accept in part	Issue 4
	/						
S432/002		Glen and Angie Meredith	Map 7: Sites of significance to Ngati Kahungunu ki Wairarapa and Rangitane o Wairarapa (Schedule C5)	Not stated	Can I respectfully ask for some concrete proof [that our farm is a place of 'national significance'] before my land is confiscated.	Accept in part	Issue 4
	/						