

Chapter 6 — Heritage

CONTENTS

This chapter is presented as follows:

6.1 Introduction

This outlines how heritage is defined and the statutory context of this chapter.

6.2 Resource Management Issues

This outlines the significant resource management issues relating to heritage resources within the City.

6.3 Objectives

This sets out the overall desired environmental outcomes for the heritage resources of the City.

6.4 Policies

This describes how Council intends to ensure that the objectives for the City's heritage resources are met. An explanation of the policies is given. A summary of the range of methods that are used to implement each policy is also included.

6.5 Heritage Strategy

The strategy summarises the overall approach to managing the City's natural and cultural heritage resources.

6.6 Implementation

This broadly describes the regulatory and non-regulatory methods used to implement the policies for the management of the City's heritage resources.

6.7 Anticipated Environmental Results

This outlines the environmental outcomes anticipated from the implementation of the policies and methods as set out in the Heritage Chapter.

6.8 Procedures for Monitoring

This outlines how Council will monitor the effectiveness of the Heritage provisions.

6.9 Rules — Activities

This sets out in an Activity Table the permitted and discretionary activities for the scheduled heritage resources of the City.

6.10 Rules – Matters for Control: Controlled Activities

6.11 Rules – Matters for Discretion: Specified Restricted Discretionary Activities

6.12 Rules – Assessment Criteria: Discretionary Activities General Assessment Criteria

SCHEDULES

Schedule 6A Buildings and Objects to be Protected

Schedule 6B Notable Trees and Stands of Trees to be Protected

Schedule 6C Species of Trees to be Protected

Schedule 6D Wetlands to be Protected

Schedule 6E Geological Features and Areas to be Protected

Schedule 6F Waahi Tapu to be Protected

Schedule 6G Archaeological Sites to be Protected

Appendix 6A: Evaluation Criteria

6.1 INTRODUCTION

Titiro ki nga wa o mua,
 Ki te whakamarama i tenei Ao.
 Rapua te mea ngaro,
 Hei maramatanga mo nga Ao
 e eke mai
 Look to the past,
 to understand the present,
 and seek the answers for the future

The place known as Manukau has long been chosen as a place to live. There are many factors which have attracted people to Manukau. These include its natural environment with its extensive eastern and western coastlines with their access to fisheries; the harbour areas for sheltered mooring; the inland waters and river systems (such as the Tamaki, Mangemangeroa and Wairoa rivers); the hill country and areas of significant bushland; the high quality soils of low lying and valley areas; and the volcanic landforms. All these resources are entwined in providing the past, present and future heritage of Manukau. A history has evolved in relation to these resources. The human associations with them over time create a special heritage for Manukau.

Manukau's heritage encompasses a diverse range of elements including arts, music, language, buildings and landforms. The Resource Management Act 1991 is concerned with the heritage associated with our natural and physical resources. This is sometimes referred to as natural and cultural heritage respectively, and is seen to include the following resources as well as people's relationship with these resources:

For the purposes of the District Plan, heritage is therefore defined as: **“those attributes, from the distant and more recent past, that establish a sense of connection to former times, contribute to community identity, sense of place, and spirituality, that people have a responsibility to safeguard for current and future generations.”**

6.1.1 STATUTORY CONTEXT

Under the Resource Management Act, there is a positive obligation on Council to have particular regard to the recognition and protection of the heritage value of sites, buildings, places or areas. In undertaking its duty under the Act to promote the sustainable management of natural and physical resources the Council must:

- recognise and provide for matters of national importance, Section 6:
 - "(a) the preservation of the natural character of the coastal environment (including the coastal marine area), wetlands, and lakes and rivers and their margins, and the protection of them from inappropriate subdivision, use, and development;*
 - (b) the protection of outstanding natural features and landscapes from inappropriate subdivision, use and development;*
 - (c) the protection of areas of significant indigenous vegetation and significant habitats of indigenous fauna;*
 - (d) the maintenance and enhancement of public access to and along the coastal marine area, lakes, and rivers:*
 - (e) the relationship of Maori and their culture and traditions with their ancestral lands, water, sites, waahi tapu, and other taonga;*
 - (f) the protection of historic heritage from inappropriate subdivision, use and development:*
 - (g) the protection of recognised customary activities."*
- have particular regard under Section 7 to the following matters:
 - "(a) Kaitiakitanga;*
 - (aa) The ethic of stewardship:*
 - (b) The efficient use and development of natural and physical resources;*
 - (c) The maintenance and enhancement of amenity values;*
 - (d) Intrinsic values of ecosystems:*
 - (e) Repealed;*
 - (f) Maintenance and enhancement of the quality of the environment:*
 - (g) Any finite characteristics of natural and physical resources:*
 - (h) The protection of the habitat of trout and salmon:*
 - (i) The effects of climate change:*
 - (j) The benefits to be derived from the use and development of renewable energy".*
- take into account the principles of the Treaty of Waitangi (Section 8).

[AM89]

The Resource Management Act makes local authorities Heritage Protection Agencies. The Act also provides for authorised parties to become heritage protection authorities and to require local authorities to place heritage orders on property for the purpose of protecting:

- “(a) Any place of special interest, character, intrinsic or amenity value or visual appeal, or of special significance to the tangata whenua for spiritual, cultural and historical reasons; and*
- (b) Such areas of land (if any) surrounding that place as is reasonably necessary for the purpose of ensuring the protection and reasonable enjoyment of that place.” Section 189(1)*

A Heritage Order is a mechanism additional to the general provisions of the Plan. Sites which have had heritage orders served on them will be noted in the schedules.

In addition, the Historic Places Act 1993 protects all archaeological sites (sites which are the result of human activity prior to 1900) from unauthorised damage. There is also provision in the Act to declare post-1900 sites “archaeological sites” if they are able to provide significant evidence relating to the historical and cultural heritage of New Zealand. Under the Historic Places Act an application must be made to the NZ Historic Places Trust for an authority to destroy, damage or modify an archaeological site. This includes sites that are not recorded, but which are subsequently discovered as a result of development or other activity, as these are also protected by the Historic Places Act 1993. It is also noted that if cultural evidence or remains are found, landowners are legally required to contact the New Zealand Historic Places Trust.

6.2 RESOURCE MANAGEMENT ISSUES

Issue

6.2.1 **The heritage of Manukau City has been depleted and continues to be under threat because of the City’s rapid rate of development.**

Manukau City imposes significant pressures on its heritage resources because it is one of the fastest growing areas in New Zealand. Many heritage resources and values are sensitive to change. Heritage buildings, for example, are fragile in a constantly changing urban environment, and are susceptible to change through peoples’ desire for modern conveniences. Neglect is also an issue with many of the older homes requiring considerable maintenance which, if done in keeping with the period of construction, may be more costly than using today’s materials and techniques.

Archaeological sites are particularly vulnerable in an environment where there is growth and development, because they are often unrecorded and not easily identified without assistance from kaumatua or trained archaeologists.

Trees make the City a desirable place, acting as landmarks and enriching the landscape with distinguishing quality and appeal. Tree cover within the City, however, can be compromised by a rapid rate of development.

Fifty years ago, the landforms of 19 volcanoes in the Manukau City area were virtually intact. In the last few decades, the volcanic heritage of the City has been destroyed with many volcanic cones being virtually completely removed. There is very little of the City’s volcanic heritage left. In such a dynamic environment the protection of our sensitive heritage resources is vital.

Issue

6.2.2 **Tangata whenua and their relationship with taonga have been and continue to be, adversely affected by development even though the principles of the Treaty of Waitangi**

include active protection, and the Treaty of Waitangi gives tangata whenua values a priority when their taonga are adversely affected.

The heritage of tangata whenua is considered “taonga” (something highly prized/treasured). Taonga can be seen and unseen. Physical expressions of taonga include waahi tapu such as pa, marae, papakainga, tribal ara (tracks), urupa, battle sites, maunga (mountains) and tauranga waka (canoe landings). Tangata whenua’s strong spiritual relationship with waahi tapu means that even when such places have passed out of their ownership or have been damaged/destroyed or desecrated these places can still be highly valued and tapu (sacred).

Historical developments have meant that much of tangata whenua heritage has passed out of their ownership, through land confiscations (raupatu whenua), illegal land acquisitions, individualisation of title contrary to tribal ownerships, and legislation contrary to the Treaty of Waitangi (eg Native Land Act 1862, NZ Settlements Act 1863, Native Reserves Act 1864 and Native Land Act 1865). This has affected the protection of waahi tapu. The Waitangi Tribunal has found that failure to actively protect taonga is contrary to the principles of the Treaty of Waitangi. The Council has a statutory responsibility, by virtue of Sections 6, 7 and 8 of the Resource Management Act, to promote processes and mechanisms that will provide better protection of taonga. [AM89]

6.3 OBJECTIVES

Objective

6.3.1 To preserve or protect the heritage values of a diverse and representative range of natural, physical and cultural resources within Manukau.

(This objective relates to Issues 6.2.1 and 6.2.2).

Objective

6.3.2 To actively protect tangata whenua taonga from being damaged, destroyed or desecrated.

(This objective relates to Issue 6.2.2).

6.4 POLICIES

Policy

6.4.1 Those heritage resources preserved or protected should reflect the variety of contexts and communities within the City.

(This policy relates to objective 6.3.1)

Explanation/Reasons

While acknowledgement of built form heritage is longstanding, increasingly there is also recognition that other elements of natural and cultural heritage contribute to a sense of identity and place and consequently form part of the City’s cumulative history, its character and identity. The focus on built form heritage is significant in the identification and listing of buildings and objects, these being ranked for their architectural and representative uniqueness as well as community identity and sense of place. The more recent focus on heritage values inherent within urban environments, trees and sites associated with or which commemorate significant landscape values in rural areas that contribute to the City’s heritage.

Furthermore, heritage includes the spiritual relationships people have with the environment. The strong spiritual and cultural significance of tangata whenua taonga remains even when the site or area has

passed out of their ownership or been damaged, destroyed or built on. These places are still highly valued and remain tapu (sacred).

As well as its regulatory functions Council also has a role in heritage advocacy and education increasing the community's knowledge and appreciation on heritage generally and the City's unique set of heritage resources in particular.

Methods

- Scheduling that identifies a diverse range of heritage resources (e.g. wetlands, buildings, objects, waahi tapu archaeological sites and trees)

Information — promotion of the City's heritage

- Heritage Zoning
- Resource consent procedures which include assessment of effects on heritage resources
- Ongoing heritage assessments of the City's resources
- Acquisition — for example public open space containing items of heritage significance

Policy

6.4.2 Adverse effects of development on the City's heritage resources should be avoided, remedied or mitigated.

(This policy relates to objective 6.3.1)

Explanation/Reasons

The preservation or protection of heritage resources enhances the overall quality of the City's fabric and recognises the contribution that heritage makes to the City's image and form. Resources can have heritage worth because of particular historic, scientific, environmental, visual, community or educational importance. Heritage resources are vulnerable to change and once lost cannot be replaced.

Methods

- Surveys/Identification
- Scheduling
- Requirement of Assessment of Effects on Heritage Resources
- Advice notes on Land Information Memorandum relating to Heritage Resources
- Notification provided to the Historic Places Trust of Project Information Memoranda relating to Heritage Resources registered by the Trust
- Non-regulatory methods, eg pamphlets, guidelines

Policy

6.4.3 Adverse effects on tangata whenua taonga and their relationship with taonga should be avoided, remedied or mitigated.

(This policy relates to Objective 6.3.2).

Explanations/Reasons

The principles of Te Tiriti o Waitangi include active protection of taonga and Section 6(e) of the Resource Management Act requires the recognition and provision for the relationship of Maori people with their taonga. The High Court has indicated that the relationship with ancestral taonga can exist despite land sales and dispossessions of taonga. Even where taonga are still in tangata whenua's ownership, the relationship with it can still be adversely affected by the nature of surrounding development.

Methods

- Involvement of tangata whenua authorities in the vetting of resource consent applications for assessment of effects
- Taking into account Iwi Planning Documents in resource consent processes (Chapter 5 — General Procedures and Rules)
- Scheduling of waahi tapu and archaeological sites
- Co-management of taonga in the Council's ownership (eg. taonga on public open space.)
- Public acquisition of waahi tapu

Policy

6.4.4 Public awareness of the City's heritage resources should be increased and the public encouraged to contribute to the protection of these.

(This policy relates to objective 6.3.1).

Explanation/Reasons

The ability to protect heritage items by regulatory control is limited, however the Act does make provision for heritage orders to protect heritage items. The need to be able to buy the property if the restriction on private property owners is too great will limit the application of heritage orders by Council. Regulation must be applied carefully because the Resource Management Act requires that controls should not unreasonably restrict property rights. The majority of the City's heritage will therefore not be subjected to regulatory control and its continued existence will be dependant on the co-operation and spirit of the people of the City. As the protection of the City's heritage is reliant on the goodwill of individuals, it is important to increase people's understanding of heritage values.

Methods

- Rules
- Pamphlets
- Incentives

Policy

6.4.5 Heritage resources should be used in a manner that ensures that the essential heritage qualities are not damaged or destroyed.

(This policy relates to objective 6.3.1).

Explanation/Reasons

Appropriate uses of heritage resources should be encouraged provided they do not compromise the features for which the resource is valued or have an adverse effect on the surrounding environment. With respect to heritage buildings for instance some modifications, in accordance with recognised conservation standards, may be required to accommodate such uses; this is preferable to a building becoming disused and therefore vulnerable to deterioration.

Methods

- Rules — Matters for Discretion
- Information
- Design Guidelines
- Residential Zoning (Chapter 13 — Residential)
- Special Character Areas identified in Business Areas
- Incentives
- Reserve Management Plans

Policy

6.4.6 The assessment of effects on tangata whenua should occur in a way that respects tikanga Maori (Maori customary values and practices).

(This policy relates to objective 6.3.2).

Explanation/Reasons

The identification and recording of places of significance to tangata whenua will better enable their protection but this should not be done in a way that offends tikanga Maori. Sometimes tangata whenua prefer not to disclose the location of waahi tapu, particularly urupa (burial grounds) because they fear desecration of these sites. Section 42 is a new provision in the Resource Management Act relating to the protection of sensitive information. It can be used to avoid offence to tikanga Maori or to avoid the disclosure of the location of waahi tapu. It is appropriate that each hapu and iwi determines the protocol most appropriate for the protection of their waahi tapu.

Methods

- Resource consent, consultation, processing and hearing procedures
- Education and training of Council officers

Policy

6.4.7 Tangata whenua should be actively consulted where activities have the potential to adversely affect taonga or tangata whenua's relationship to taonga and in particular where development involves:

- "greenfield" subdivisions;
- coastal areas;

- activities near scheduled waahi tapu and archaeological sites;
- activities near identified archaeological sites;
- activity in the vicinity of papakainga areas;
- activities that can adversely affect inland waterways.
- public open space that contains heritage resources of value to tangata whenua

(This policy relates to objective 6.3.2).

Explanation/Reasons

Section 8 of the Resource Management Act requires that local authorities take into account the principles of the Treaty of Waitangi. There is no complete set of Treaty principles but the decisions of the Court of Appeal and the Waitangi Tribunal can be used as a guide to interpreting Section 8 of the Resource Management Act. Two key principles that have emerged from decisions of the Court of Appeal and the Waitangi Tribunal are those of partnership and active protection. The Parliamentary Commissioner for the Environment has indicated that in order for such principles to be fulfilled genuine consultation is required with tangata whenua (i.e. consultation is a process to help give effect to the principles of the Treaty of Waitangi).

Methods

- Resource Consent processes
- Council contracts for Resource Management services with representative tangata whenua authorities
- Agreement of understanding with representative tangata whenua authorities
- Active consultation with representative tangata whenua authorities in the development of Reserve Management Plans.

Policy

6.4.8 Options for the Council and tangata whenua to co-manage taonga in the Council's ownership should be investigated when assessing applications for development on Council land.

(This policy relates to objective 6.3.2).

Explanation/Reasons

Some sites of heritage significance to tangata whenua are part of the Council's public open space network. Section 6(e) of the Resource Management Act requires that local authorities recognise and provide for the relationship of Maori with their ancestral lands and other taonga and Section 7 of the Act requires local authorities to have particular regard to kaitiakitanga.

The active involvement of tangata whenua in the management and protection of taonga that are in Council's ownership is seen to be a way of recognising and providing for particular relationships of tangata whenua with their taonga. It is also a component of kaitiakitanga. The Planning Tribunal in Haddon v Auckland Regional Council 1994 NZRMA 49 stated that "where possible it is appropriate to give (the authority of iwi representatives) some empowering mechanism when it comes to development and

protection issues. Authority is meaningless without some power (ihi) which can be provided for and recognised."

Methods

- Resource consent procedures
- Co-management of public open space areas where they contain heritage resources of value to tangata whenua

6.5 HERITAGE STRATEGY

The essential elements of the Heritage Strategy include:

- the identification and regulatory protection of a diverse and representative range of buildings, objects, sites, areas, landscape, views and vegetation which are of particular historic, scientific, environmental, visual importance or community interest;
- the recognition that people's associations with places contributes to their heritage significance and although not always of outstanding architectural merit or other visible value they are of heritage worth;
- the recognition of the contribution that heritage makes to the City's image and form and that the protection of key heritage resources enhances the overall quality of the City's fabric;
- affording appropriate priority to the recognition and protection of tangata whenua taonga;
- the encouragement of voluntary protection of heritage by enhancing public awareness of the City's heritage and the provision of financial incentives;
- securing the cooperation of other relevant agencies, and the public to protect heritage resources.

A range of methods, both regulatory within the scope of the District Plan and non-regulatory measures outside the Plan, are applied to give effect to the Plan's objectives to protect the unique natural, physical and cultural heritage resources of the City and the relationship of the City's residents to those resources.

6.5.1 Natural Heritage

The City's landscape and maritime setting provide a sense of identity. The Council has identified key resources within this setting for protection. Special visual protection measures are applied to secure the highly appreciated maritime views associated with the harbours and the Gulf. Some of these views originate from public open space to ensure that the view is accessible to all.

A regional influence on the Manukau landscape is the dominance of the volcanic cones. Views to these resources contribute to the City's heritage and accordingly are managed by rules designed to preserve view shafts from significant public places. Rules prevent the loss or impairment of views by controlling the encroachment of structures within the chosen sightlines.

The physical landscape is an important determinant of the character and amenity of the City. Trees, bush, land contour and topsoil are particularly important. The conservation of the physical landscape assists in soil and water management, including the prevention of instability, erosion and siltation while also providing habitats for birds and other wildlife in the City.

Trees, both individually and in groups, are a significant element of Manukau City's landscape. They are a principal element in some neighbourhoods. Many are publicly owned and occupy streets and public open space areas, but the majority are privately owned and collectively endow the landscape with distinctive character and quality.

The Council recognises that the maintenance of a substantial tree cover within Manukau City is dependent on people's willingness to plant and manage their own trees. However, Council can lead by example on its own land and also educate people of the benefits of trees. It is from this position that tree protection initiatives in the District Plan have been formulated.

6.5.2 Cultural Heritage

Manukau's cultural heritage includes an assortment of buildings, objects, sites and areas, including those of particular importance to tangata whenua.

A range of methods both within and outside the Plan are applied to these resources. Varying levels of protection are offered according to the heritage value of the particular resource. Heritage resources are scheduled to ensure protection, whereas those items which are valued but are more abundant in quantity, and perhaps not of such quality, are afforded protection by use of non-regulatory techniques which encourage owners to protect the items.

It is also recognised that some cultural heritage resources need to be used and should not become museums. As outlined in the ICOMOS Charter the protection of a place of heritage value is usually facilitated by it serving a socially, culturally or economically useful purpose. In some instances, alterations and additions may be acceptable where they are essential to continued use, or where they are culturally desirable, or where the conservation of the place cannot otherwise be achieved. Any change, however, should be the minimum necessary and should not detract from the cultural heritage value of the place. Any additions and alterations should be sufficiently distinct that they can be read as new work.

6.6 IMPLEMENTATION

6.6.1 Regulatory Methods

6.6.1.1 Rules — Scheduling

The District Plan identifies particular heritage resources which are considered significant to Manukau City and worthy of protection in the public interest. These resources are listed in the following Schedules and are also identified on the Planning Maps. Scheduling and the associated rules is a method which offers a high degree of certainty, therefore Council has used this option for the most valued heritage resources within the City. The heritage resources listed in Schedules 6A, 6B and 6E have been evaluated using criteria. These criteria are part of Appendix 6A in the District Plan.

- Schedule 6A Buildings and Objects to be Protected.
- Schedule 6B Notable Trees and Stands of Trees to be Protected.
- Schedule 6C Species of Trees to be Protected
- Schedule 6D Wetlands to be Protected.
- Schedule 6E Geological Features and Areas to be Protected.
- Schedule 6F Waahi Tapu to be Protected.
- Schedule 6G Archaeological Sites to be Protected.

6.6.1.2 Rules — View Protection Shafts

The visual dominance of the volcanic cones within the City and the importance of maritime views is recognised by the Plan. Views to these features are managed by rules designed to preserve view shafts from significant public places. Viewshafts prevent the loss or impairment of views by controlling the encroachment of structures within the chosen sightlines.

The Plan imposes special height limits on certain areas in the City to protect significant views. In most zones the maximum height is below the height permitted by the view sightlines. However in some areas the maximum height exceeds that permitted by the view sightline. Only where the view sightlines are below the maximum height in the zone is it necessary to refer to the special height limits.

6.6.1.3 Resource Consent Procedures

Council will ensure that its internal resource consent procedures take into account the protection of heritage resources, particularly with regard compatibility with the requirements under the Historic Places Act 1993.

The Resource Management Act (S2(d) of the Fourth Schedule) requires consideration of “*any effect on natural and physical resources having aesthetic, recreational, scientific, historical, spiritual or cultural, or other special value for present or future generations.*” Therefore, any resource consent application for a site on which a heritage resource is located shall include an assessment of effects.

A number of databases or registers, not included in the District Plan, are available to assist identification of heritage resources. These include the Register of Heritage Resources, the Manukau City Cultural Heritage Inventory and the NZ Archaeological Association Site Record Files.

6.6.1.4 Flexible Development Controls

It is recognised in the Plan that development controls may place limitations on the use of heritage resources, particularly buildings. Accordingly the Plan attempts to offset these limitations by encouraging flexible controls wherever possible providing they do not compromise the heritage qualities being protected. For example, flexibility in the activities which can occur in heritage buildings is provided. Where development controls and rules are written into the District Plan discretion may be offered where those controls compromise the heritage values for which the item was scheduled. For example, the requirement to seal a driveway may not be appropriate for a 1840's cottage.

6.6.1.5 Other Chapters

The protection of heritage is integrated throughout the Plan. Matters of heritage importance which are not covered by this chapter are dealt with by policies, and rules in the following chapters:

Chapter 11	Coastal Environment and Surface of Rivers	Heritage Values
Chapter 12	Rural Areas	Conservation of Landscape Native Bush Protection
Chapter 13	Residential Areas	Heritage Zones
Chapter 15	Public Open Space	Public Open Space Heritage Zone
Chapter 9	Land Modification, Development and Subdivision	Consideration in Subdivision Design of Heritage resources
Chapter 17	Special Areas and Activities	Papakainga Areas Maori Purpose zones

6.6.2 Non Regulatory Methods

6.6.2.1 Advocacy

- **Register of Heritage Resources**

In addition to the Schedules which form part of the Plan, a register will be kept providing details on non-scheduled heritage resources which the Council considers should be recorded for public information. The Register offers no direct form of protection to these resources.

The main purpose of recording these non-scheduled resources is to acknowledge their significance and, by drawing attention to them as examples, to encourage efforts aimed at the full recording of the history of the City. The register will also contain information on scheduled resources such as buildings, trees, archaeological sites, and geological features. The full Register, which will be updated periodically, will be kept at the principal office of the Council and duplicates of information for each ward will be held at the appropriate service centre. The Register will be available at all reasonable times for inspection by interested persons.

- **Manukau City Cultural Heritage Inventory**

The Manukau City Cultural Heritage Inventory prepared by the Auckland Regional Council will be available for public inspection at the Council's principal office. The Cultural Heritage Inventory contains information similar to the Register of Heritage Resources however it does have a particular emphasis on archaeological sites.

- **Tree Register**

A Tree Register is available at the Council's principal office and at Service Centres to assist people in the identification of those species listed in Schedule 6C — General Tree Protection.

- **Information Pamphlets**

A range of pamphlets relating to heritage will be available to the public. These include the following:

- Guide to Tree Protection in Manukau City”
- “Suitable trees for smaller sites”
- “Work in close proximity to trees”
- “How to prune protected trees”
- “Guide to Heritage Building Protection in Manukau City”
- “Obligations under the Resource Management Act 1991 and Historic Places Act 1993 — Archaeological Sites”
- Conservation Plans
- Covenants

- **Technical Advice**

1 The Council has trained professionals who can advise on the following:

- Maintenance and management of trees
- How to undertake development and alterations which are complementary to the existing building and which do not compromise heritage values
- Appropriate colour schemes for particular period buildings.

2 The provision of staff to assist in any kaitiakitanga training programmes being developed by tangata whenua.

6.6.2.2 Services

The City's public open spaces and road berms contain a significant number of trees which contribute to the quality of the environment. As part of its Capital Works Programme, the Council continues to plant trees in these areas. These trees are protected by the Council's Tree Policy administered by Manukau Parks, and the District Plan.

6.6.2.3 Incentives

- Resource consent application fees for proposals affecting scheduled heritage resources are waived.
- Rates Relief for areas of native bush which meet specific height and area criteria.

- The Council operates a “Heritage Assistance Fund” to provide financial assistance to owners of heritage resources who undertake work to maintain that resource in the public interest.

Priority will be afforded to those resources which are scheduled in the District Plan, however other proposals will be considered. Applications for assistance can be made at any time to the Council’s Manager — Planning. Possible work eligible for assistance include the following:

- protective fencing of natural and cultural areas
- upgrading of earthquake risk buildings
- maintenance of a heritage resource
- conservation plans
- pest control associated with heritage habitats
- Resourcing representative iwi and hapu authorities, for example to undertake monitoring of resource consents, prepare iwi management plans and exercise kaitiakitanga.

6.7 ANTICIPATED ENVIRONMENTAL RESULTS

The anticipated environmental results for the heritage resources of the City are:

Buildings and Objects

- Presence of heritage resources including houses, churches, wells and gun emplacements and other objects.
- Owner participation in the protection of heritage resources.
- Greater public awareness of significant heritage resources in the City.

Residential Heritage Areas

- Presence of examples of residential areas that represent historic settlement patterns in the City.

Trees

- An increased awareness of the amenity, landscape and environmental value of trees and an appreciation of the need to properly manage trees.
- Presence of native bush and regenerating bush areas within the City.
- Presence of a diverse and representative range of native and exotic trees, including those of historic and landmark significance.
- The reduction of risk of irreparable damage being done to the City’s natural environment through unnecessary tree removal.
- Healthy environment (eg improved air quality).
- Increased birdlife in urban areas of the City.
- Reduced occurrence of natural hazards (eg soil erosion).

Views

- Retention of views from public places to heritage landmarks and resources.
- Enhanced townscape/landscape quality.

Archaeological Sites

- Retention and appreciation of archaeological sites for current and future generations.

Geological Features and Areas

- Retention and appreciation of a diverse and representative range of geological features for current and future generations.
- Increased public awareness of the volcanic heritage of the City.

Waahi Tapu

- Recognition and protection of Waahi Tapu.
- Participation of tangata whenua in processes set up to protect Waahi Tapu.
- Greater public awareness of tangata whenua heritage.

Habitat

- Retention of wetland areas in the City.
- Retention of significant habitat and associated fauna.

6.8 PROCEDURES FOR MONITORING

In order to assess the suitability and effectiveness of the objectives, policies and methods in achieving the anticipated environmental results contained in this chapter, the Council will develop a monitoring programme (see Chapter 1, Section 1.7.3) which may include the following monitoring procedures:

- Establishing base line information on heritage resources protected by the District Plan in liaison with the Auckland Regional Council, Department of Conservation, the NZ Historic Places Trust and other relevant public agencies and interested groups.
- Periodic surveying of the status and condition of heritage resources considered most at risk.
- Monitoring resource consents including compliance with consent conditions and the effectiveness of those conditions in protecting heritage resources.
- A survey of residents' level of awareness of significant heritage resources.
- Establishing an appropriate monitoring programme with Tangata Whenua.

6.9 RULES — ACTIVITIES

Rule

6.9.1 Activities involving Scheduled Heritage Resources

Activities involving Heritage Resources shall comply with the following:

- (a) All permitted activities in 6.9.2 Activity Table shall also comply with other zone based rules applying to heritage resources;
- (b) All discretionary activities in 6.9.2 Activity Table shall be assessed against those matters for discretion specified in Section 6.12 Assessment Criteria — Discretionary Activities together with the relevant matters set out in S.104 of the Act;
- (c) For notification procedures under the Resource Management Act 1991 see 5.2.2, 5.2.3, 5.2.4, and 5.3.3.1 of Chapter 5 General Procedures and Rules. Special care will be taken to consult with tangata whenua where their taonga may be adversely affected.
- (d) Unless special circumstances exist, applications for resource consent under rule 6.9 as restricted discretionary activities shall not be notified, and the written approval of affected persons need not be obtained.
- (e) For controlled activities section 94(i)(c) shall apply.

Rule

6.9.2 Activity Table

In the Table below, the terms used have the following meanings:

P = Permitted Activity

C = Controlled Activity

R(D) = Restricted Discretionary Activity

D = Discretionary Activity

ACTIVITY	ACTIVITY STATUS
Buildings and Objects	
Minor maintenance to heritage buildings or objects using the same or similar materials, scale, proportion and standards of finish to recognised conservation standards ¹	P
Any change of use permitted on the site under the relevant zone which is unrelated to the purpose for which the building or object was scheduled, and which does not detract from the qualities for which it was scheduled	P
Any alteration or modification to the interior of the scheduled building unless the interior is stated as being protected in Schedule 6A	P
Any alteration or modification to the interior of those buildings whose interiors are stated as protected in Schedule 6A	D
Any works or Activity which may have an Adverse Effect on any Scheduled Building or Object . [AM31]	D
Any alteration, modification or demolition to scheduled heritage buildings or objects which is not a permitted activity	D
To place, paint or extend a sign, flag or banner in association with a scheduled heritage building or object	D

ACTIVITY	ACTIVITY STATUS
Interpretative Signs on heritage buildings and objects not exceeding 0.5m ² at Howick Historical Village	P
Trees	
Regular minor trimming or pruning of any scheduled tree, bush or plant undertaken by hand operated tools except a chainsaw in accordance with accepted arboricultural practice which will not significantly alter the height or shape of that tree	P
Felling or destruction of any scheduled tree by the Council or a statutory authority, when it is required as an emergency work to maintain or restore power and communication links, or to safeguard life or property	P
Work on or removal of any scheduled tree on Council owned land by a Parks officer when the tree has undergone a decline in health and has become diseased and unstable	P
Any trimming or maintenance of any scheduled tree in Schedule 6B which is not a permitted activity	(R)D
Any trimming or maintenance of any tree specified on the list of species in Schedule 6C standing over 6m in height which is not a permitted activity	(R)D
Any works or activity which is proposed within the dripline of any scheduled tree or which may impact on the root system of the tree	(R)D
Removal of any scheduled tree	D
Any works or Activity which may have an Adverse Effect on any Scheduled Tree. [AM31]	D
View Shafts	
Construction or relocation of, or alterations and additions to any building or structure within an identified viewshaft where the completed building or structure will be below the height limit specified by a HSA applying to the site, or where the proposed height is lower than the contours shown on the planning maps, subject in all cases to the rules in the relevant zone chapter [AM170]	P
Construction, or relocation of, or alterations to, any building or structure within an identified viewshaft being a building or structure which exceeds the specified height limit [AM170]	D
Wetlands	
Any works or activity which may have an adverse effect on any scheduled wetland	D
Geological Features	
Any works or activity which may have an adverse effect on any scheduled geological feature	D
Waahi Tapu	
Special Site Rule: Any works which may have an adverse effect on the following scheduled waahi tapu:	
Ellets Mountain, Maunga Taketake 280, 292, 296 Ihumatao Road, Mangere	C
McLaughlins Mountain, Maunga Matukutueia 189 and 215 Roscommon Road, 48 McLaughlins Road, Wiri (Part only as indicated on Planning Map 19 and 20)	C
Puketutu Island, 600 Island Road, Mangere Bridge (Part only as indicated on Planning Map 2 and 3) [AM49]	C
Any works or activity which may have an adverse effect on any scheduled waahi tapu not being a controlled activity	D

ACTIVITY	ACTIVITY STATUS
Archaeological Sites	
Any works or activity which may have an adverse effect on any scheduled archaeological site	D

Notes:

1. Minor Maintenance Work could include activities such as painting (where a building or object has previously been painted), roof repairs, repair of rotting timbers, in cladding or joinery. Such work must respect the heritage qualities for which the object was listed for instance:

- Using the same or similar materials (eg. kauri weatherboards could if necessary be replaced by other wooden weatherboards of the same profile, however replacement with imitation wooden products such as Hardiplank would not be seen as an acceptable solution);
- Scale, proportion, finishes and techniques;
- Work should be in accordance with recognised conservation standards including ICOMOS NZ Charter.

6.10 RULES — MATTERS FOR CONTROL: CONTROLLED ACTIVITIES

Rule**6.10.1**

Council reserves control over the following matters in respect of any activity which may have an adverse effect on any scheduled waahi tapu.

- whether or not tangata whenua have been consulted
- whether any matters pertaining to the tangata whenua protocols need to be addressed
- whether the proposal affords appropriate acknowledgement of the waahi tapu status.
- whether or not the proposal allows for (takes into account) the necessary tangata whenua protocols.

6.11 RULES — MATTERS FOR DISCRETION: SPECIFIED RESTRICTED DISCRETIONARY ACTIVITIES

That the Council retains discretion over the following matters:

Rule**6.11.1**

Trimming, maintenance and undertaking of any activity within the dripline of any scheduled tree.

- The necessity for carrying out the works, including whether the tree is:
 - dying, diseased, damaged or has lost the qualities for which it was originally scheduled;
 - required to be removed from drainage systems, water courses or streams;
 - interfering with public utilities or other public works;

- causing serious damage to buildings or property;
 - causing significant or unusual hardship.
- (b) Whether the tree is significant in terms of species, age, size, condition and the genetic stock of the tree;
 - (c) Whether the work is required for compliance with any statutory or legal obligation under other legislation;
 - (d) Whether the extent of the proposal compromises the heritage values for which the tree was scheduled, and the contribution the tree makes to the setting;
 - (e) Whether the method to be employed is in accordance with accepted arboricultural practice;
 - (f) Whether the proposed activity within the dripline is likely to damage the tree or endanger its health;
 - (g) Whether the proposal will have any effects on soil stability;
 - (h) Whether the proposal can be altered to protect the qualities for which the tree was scheduled while still meeting the objectives of the applicant.

Explanation/Reasons

Extensive trimming without guidance and not in keeping with recognised arboricultural practices can destroy the quality of the tree. Trees are vulnerable and special care must be taken on all development sites where trees are to be maintained. They are vulnerable to site changes both above and below the ground.

Root systems are often damaged through excavation, compaction and grade change. The effect on the soil stability should also be assessed particularly in cases involving trees such as Puhutukawa on the coastal edge.

6.12 RULES ASSESSMENT CRITERIA: DISCRETIONARY ACTIVITIES GENERAL ASSESSMENT CRITERIA

6.12.1 General Assessment Criteria

For all discretionary activity resource consent applications relating to scheduled heritage resources, Council will have regard to the following assessment criteria and relevant matters set out in Section 104 of the Act:

- (a) whether the proposal has adverse effects on the heritage resource and the measures taken to avoid, remedy or mitigate potential adverse effects;
- (b) whether the proposed activity detracts from the heritage value of the resource;
- (c) whether the works or activity would wholly or partially nullify the effect of scheduling the heritage resource;
- (d) whether there is any change in circumstance that has resulted in a reduction of the value of the heritage resource since the resource was identified in the Plan;

- (e) whether there is sufficient time and expertise to record and document the heritage resource before the proposal occurs;
- (f) whether consultation has occurred with heritage organisations such as New Zealand Historic Places Trust and the Department of Conservation and any other Heritage Protection Authority or Community Group as appropriate;
- (g) whether the proposal is subject to the requirements of legislation other than the Resource Management Act, for instance the provisions of the Historic Places Act in relation to archaeological sites;
- (h) whether consultation has occurred with tangata whenua.

6.12.2 Additional Assessment Criteria: Specified Discretionary Activities

In addition to the General Assessment Criteria in 6.12.1, the Council will have regard to the following assessment criteria for the specified discretionary activities.

6.12.2.1 Alteration, modification or demolition to a scheduled building or object.

- (a) whether the building or object is classified in Group 1 or Group 2 and the reasons why it was scheduled;
- (b) whether the extent and nature of the proposed activity retains the style and character of the building or object;
- (c) whether the proposed alterations or modifications respect the original building, and are not visually dominant;
- (d) whether the relationship of the building or object with the setting is maintained;
- (e) whether there is a visual distinction between the original building and the addition. Whether any addition or alteration is sympathetic in form, scale, materials, building and opening proportions, and colour;
- (f) whether the restoration or repairs of the building or object (or part thereof) is proposed and the degree to which the proposed works meet the recognised conservation standards, including the ICOMOS NZ Charter;
- (g) whether the activity will keep loss of historic fabric to a minimum and avoid the destruction of valued materials and craftsmanship;
- (h) whether any alteration to the building or object can be made that retains the heritage value of the building or object while accommodating the objectives of the applicant;
- (i) whether the building or object can be relocated on or off the site and the impact that the relocation would have on the heritage value of the building, or object or the heritage site;
- (j) whether a conservation plan, heritage assessment or maintenance plan has been prepared for the building or object and the degree to which the proposal is in accordance with the conservation plan, heritage assessment or maintenance plan.

Explanation/Reasons

Alterations and modifications to scheduled buildings or objects could, without guidance, detract from the value and significance of the building or object and the reason for scheduling it. The assessment criteria ensure that all alterations and modifications are successfully accommodated within the building or object. In particular guidance is taken from recognised conservation standards, including the ICOMOS NZ Charter.

The style of a building determines the architectural and aesthetic value or significance of a building. The style of the existing building should be reflected in the design of the alteration with regard to the use of materials, the level of symmetry, the roof form and height, and detailing. Any addition or alteration should not compromise the majority of the building and should also not be visually dominant.

Authenticity is another determinant of the value or significance of a heritage resource, particularly for buildings. In order to retain the authenticity and integrity of the building, any alterations or modifications should be distinguishable as being new. Historic fabric and craftsmanship are two other elements which define the level of authenticity of the building. Repair promotes the retention of historic fabric, ensuring retention of craftsmanship. The final component of authenticity is setting. When alterations to a scheduled building are being considered, the design of the building in the context of its setting should be taken into account.

6.12.2.2 Placement, painting or extension of a sign, flag or banner in association with a scheduled heritage resource.

- (a) whether the sign is compatible with the heritage value of the building or site on which it is placed. For example, scale, dimensions, materials, colours and location.

Explanation/Reasons

Signs have the potential to compromise the heritage values of a site or building on which they are located, therefore their effects must be assessed.

6.12.2.3 Alteration or modification to the interior of a scheduled building whose interior is stated as protected in Schedule 6A.

- (a) whether the original plan form of the building is respected;
- (b) whether any significant architectural elements are conserved;
- (c) whether significant finishes are conserved.

Explanation/Reasons

New uses for scheduled buildings may involve the alteration of the interior. However, the plan layout and internal spaces contribute to the heritage value of some buildings. This interior reflects the style of the building. Architectural elements such as doors, panelling and architraves are usually designed to be consistent with the style of the building. They are also historic records of design and use of materials. Finishes such as columns, grained timber work and plastered ceilings are examples of craftsmanship and use of materials that are becoming scarce, therefore it is essential to retain them.

6.12.2.4 Removal of any scheduled tree.

- (a) The necessity for carrying out the works, including whether the tree is:

- dead, dying, diseased or has lost the qualities for which it was originally scheduled;
 - damaged beyond recovery;
 - required to be removed from drainage systems, water courses or streams;
 - interfering with public utilities or other public works;
 - causing serious damage to buildings or property;
 - causing significant or unusual hardship.
- (b) Whether the tree is significant in terms of species, age, size, condition and the genetic stock of the tree;
- (c) Whether the work is required for compliance with any statutory or legal obligation under other legislation;
- (d) Whether the tree can be relocated;
- (e) Whether the proposal can be altered to preserve the tree while still meeting the objectives of the applicant;

Explanation/Reasons

Trees protected by the District Plan may have heritage significance for a variety of reasons including botanical, historical/cultural, setting or context. The removal of a scheduled tree could result in adverse impacts on the landscape, amenity or environmental qualities of an area. It is important to consider whether the removal of the tree is warranted or whether there are alternative solutions, such as trimming or relocation which could be employed. Should it be considered necessary to remove a tree then the desirability of requiring replacement planting to remedy or mitigate the adverse effects of the tree removal should be assessed.

6.12.2.5 Construction or relocation of, or alteration and additions to any building or structure within an identified view shaft which exceeds the specified height limit.

- (a) whether the proposed activity undermines the view vertically or horizontally;
- (b) whether the proposed activity intrudes upon one or more of the view's focal elements;
- (c) whether the proposal removes existing intrusions or increases the quality of the view, particularly in relation to the focal elements.

Explanation/Reasons

Building activity within the viewshaft could, without control, destroy or impair the view. Views are made up of focal elements and context elements. The focal elements are what views concentrate on and it is unacceptable to intrude upon these unless the intrusion is minor. Context elements place the focal element in its setting within the wider context. These elements can be intruded upon but not to the extent where the framework is lost. Context elements are important, therefore the cumulative effect of building activity on the viewshaft shall also be considered. For example, with regard to Mangere Mountain, the volcanic cone itself is the focal element and the associated lava flows are the context element.

6.12.2.6 Any works or activity which will have an effect on any scheduled waahi tapu.

- (a) whether consultation has occurred with tangata whenua and there is written confirmation from any affected parties that the activity avoids, remedies or mitigates adverse effects on tangata whenua taonga.

Explanation/Reasons

It is not possible to fully appreciate the effects of development on tangata whenua taonga without consultation. Active consultation is seen to be taking account the principles of the Treaty of Waitangi as required by Section 8 of the Act.

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
1	75 [AM99]	Clevedon	1	All Souls Church	49 North Road Clevedon	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xiii, xiv, xv, xvii, xviii, xix, xx
2	75 [AM99]	Clevedon	1	McNicol Homestead	12R McNicol Road Clevedon	Exterior and Interior	i, ii, iii, vi, vii, viii, x, xiii, xiv, xvii, xviii, xx
3	66 [AM99]	Clevedon	1	House 'Meadowbrook'	320 Twilight Road Brookby	Exterior only	i, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
4	56 [AM99]	Clevedon	1	William Grangers Brick House	12 Trig Road Whitford	Exterior only	i, ii, iii, vi, vii, viii, ix, x, xi, xiii, xiv, xvii, xviii, xx
5	75 [AM99]	Clevedon	1	Clevedon Post Office	2 Papakura — Clevedon Road Clevedon	Exterior only	i, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xvii, xviii, xx
6	83 [AM99]	Clevedon	1	"Te Tokotoru Tapu Church"	909 Clevedon — Kawakawa Road Clevedon	Exterior only	i, iii, iv, v, vi, vii, viii, ix, x, xiv, xvii, xviii, xx
7	67 [AM99]	Clevedon	2	Brookby Unsectarian Church	367 Brookby Road Brookby	Exterior only	i, ii, iii, iv, vi, vii, viii, x, xi, xvii, xx
8	48	Clevedon	2	Ambrose Cottage	541 Whitford Road Whitford	Exterior only	i, ii, iii, viii, x, xi, xiii, xiv, xvii, xviii, xx
9	82 [AM99]	Clevedon	2	Duder Homestead	933 North Road Clevedon	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
10	83 [AM99]	Clevedon	2	Quinns Cottage	32 Quinns Road Clevedon	Exterior only	i, iii, viii, x, xi, xiii, xiv, xvii, xviii, xx
11	76 [AM99]	Clevedon	2	Paton Homestead	240 McNicol Road Clevedon	Exterior only	i, ii, iii, viii, x, xi, xiii, xiv, xvii, xviii, xx
12	85 [AM99]	Clevedon	2	Ashby Homestead	Tapapakanga Regional Park	Exterior only	i, ii, iii, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFI- CATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
13	85 [AM99]	Clevedon	2	Ashby Graveyard	Tapapakanga Regional Park		i, ii, iii, xvi, xviii, xx
14	79 [AM99]	Clevedon	2	Stoddard House "Freshwater"	1483 Clevedon — Kawakawa Road, Kawakawa Bay	Exterior only	i, ii, iii, vi, vii, viii, x, xiii, xiv, xvii, xviii, xx
15	39	Otara	1	"Willowbank" Cottage	12 William Woods Court East Tamaki	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xx
16	39	Otara	1	"St Johns" Church	328 East Tamaki Road East Tamaki	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xvii, xviii, xx
17	39	Otara	1	"St Pauls" Church	201 Chapel Road East Tamaki	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xv, xvii, xviii, xx
18	40	Otara	1	Flatbush School	160R Murphys Road East Tamaki	Exterior only	i, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xvii, xix, xx
19	26	Otara	1	War Memorial	East Tamaki Domain 244R East Tamaki Road, Otara		i, iii, vi, vii, xvi, xvii, xx
20	26	Otara	1	Manukau Polytechnic North Campus Administration Building	53S Otara Road Otara	Exterior only	i, iii, vi, vii, viii, ix, x, xiv, xv, xvii, xx
21	39	Otara	1	Hampton Park (Stables and sunken garden)	334R East Tamaki Road, East Tamaki		ii, iv, x, xx
22	37	Otara	2	Stone Jetty and Quarry	23R Kenwick Place East Tamaki [AM49]		i, iii, iv, ix, xiv, xvii, xx
23	37	Otara	2	Guys Homestead	333 Botany Road (located on Ti Rakau Drive) East Tamaki	Exterior only	i, ii, iii, vi, vii, x, xi, xiii, xiv, xvii, xviii, xx
24	39	Otara	2	Baverstock Road School	16 Stancombe Road East Tamaki	Exterior only	i, iii, iv, ix, x, xiii, xvii, xx
25	38	Otara	2	Dairy Factory Managers Cottage [AM49]	508 Chapel Road East Tamaki	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xviii, xx
26	26	Otara	2	Stables	59 Alexander Cres Otara		i, iii, ix, x, xiv, xv, xvii, xx
27	40	Otara	2	Murphys Homestead	89 Flatbush School Road, East Tamaki	Exterior only	i, iii, iv, viii, x, xi, xiii, xiv, xvii, xviii, xix, xx
28	25	Otara	2	Cryers Road Stone Walls	62 Neales Road East Tamaki		i, iii, iv, vi, vii, ix, xiv, xvii, xix, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
29	45	Howick	1	"All Saints" Church	9 Selwyn Road Howick	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xv, xvii, xviii, xix, xx
30	45	Howick	1	"All Saints" Graveyard	9 Selwyn Road Howick		i, ii, iii, iv, vi, xvii, xviii, xix, xx
31	36	Howick	1	"St Andrews" Presbyterian Church	7 Vincent Street Howick	Exterior only	i, ii, iii, iv, vi, vii, viii, x, xiii, xiv, xvii, xviii, xx
32	36	Howick	1	"St Andrews" Presbyterian Graveyard	7 Vincent Street Howick		i, ii, iii, iv, vi, xvii, xviii, xix, xx
33	37	Howick	1	House 'Hawthorn Dene'	280 Botany Road Howick	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xviii, xx
34	46	Howick	1	House 'Keppoch Lodge'	1 Tanglewood Place Howick	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xx
35	46	Howick	2	'Keppoch Lodge' Well	1 Tanglewood Place Howick		i, ii, iii, xvii, xx
36	45	Howick	1	'Shamrock Cottage'	73R Selwyn Road Howick	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xx
37	45	Howick	2	'Shamrock Cottage' Well	73R Selwyn Road Howick		i, ii, iii, xvii, xx
38	45	Howick	1	World War II Gun Emplacements (two — one north and one south) Howick Beach	110R Beach Road and 4R Granger Road Howick		i, ii, iii, xvii, xviii, xix, xx
39	45	Howick	2	Howick Wharf, Steps, Howick Beach	110R Beach Road Howick		i, iii, xvii, xx
40	45	Howick	1	World War II Gun Emplacements Mellons Bay Beach	181R Mellons Bay Road Mellons Bay		i, ii, iii, xvii, xviii, xix, xx
41	46	Howick	1	World War II Gun Emplacements (two — one north and one south) Cockle Bay Beach	40R Tainui Road & 47R Shelly Beach Parade Cockle Bay		i, ii, iii, xvii, xviii, xix, xx
42	46	Howick	2	'Owhanga House' 47R Shelly Beach Parade Cockle Bay	Exterior only	i, iii, x, xi, xiii, xiv, xvii, xviii, xx	
43	46	Howick	1	Fencible Cottage	34 Abercrombie Street Howick	Exterior only	i, ii, iii, ix, x, xi, xiii, xiv, xvii, xx
44	46	Howick	2	Well	34 Abercrombie Street Howick		i, ii, iii, xvii, xx
45	45	Howick	1	'Star of the Sea' Graveyard	28 Picton Street Howick [AM49]		i, ii, iii, iv, vi, xvii, xviii, xix, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
46	45	Howick	2	Fencible Court Well	35 Cook Street Howick		i, ii, iii, xvii, xx
47 [AM41]	45	Howick	2	McInness Building	127 Picton St Howick	Picton St/ Cook St Exterior Facade only (excluding street level signage)	v, vii, x, xii, xvii, xviii, xix, xx
48	45	Howick	2	Stevens Homestead, Well and Barn	185 Bleakhouse Road Howick	Exterior only	i, ii, iii, x, xi, xvii, xx
49	45	Howick	2	McMillan Homestead	159 Bleakhouse Road Howick	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xx
50	45	Howick	2	House 'The Cliffs'	13 Rangitoto View Road Howick	Exterior only	i, ii, iii, vi, vii, viii, x, xiii, xiv, xvii, xx
51	36	Howick	2	Brickell Homestead	174 Ridge Road Howick	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xx
52	45	Howick	2	Kelseys Store	1 Howe Street Howick [AM49]	Exterior only	i, ii, iii, iv, ix, x, xi, xiii, xiv, xvii, xx
53	45	Howick	2	Captain Irvines Homestead	40 Ridge Road Howick	Exterior only	i, ii, iii, viii, x, xi, xiii, xiv, xvii, xx
54	45	Howick	1	Star of the Sea Convent and Chapel	29S Granger Road Howick	Exterior of the building and Interior of the Chapel Room Only	i, ii, iii, vi, vii, viii, x, xiv, xv, xvii, xx
55	45	Howick	2	"Prospect of Howick" Hotel Tavern	78 Picton Street Howick	Exterior only	i, iii, vi, vii, x, xiv, xv, xvii, xix, xx
57	33	Pakuranga	1	Musick Point Memorial Building	20 Musick Point Road Bucklands Beach	Exterior and interior of the foyer only	i, ii, iii, vi, vii, viii, ix, x, xiv, xv, xvi, xvii, xviii, xix, xx
58	33	Pakuranga	1	Musick Point Emergency Radio Station Building	20 Musick Point Road Bucklands Beach	Exterior only	i, iii, xvii, xix, xx
59	36	Pakuranga	1	Bell House	Lloyd Elsmore Park 75 Bells Road Pakuranga	Exterior and Interior	i, ii, iii, vi, ix, x, xi, xiii, xiv, xvii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
60	36	Pakuranga	1	The following buildings within the Howick Historical Village: Broidy-McDaniel Cottage Maher — Gallagher Cottage Sgt. Ford's Cottage Sgt. Barry's Cottage The Howick Vicarage Howick Arms James White's Store Ararimu Valley School George Somerville's Cowshed and Creamery Pakuranga Methodist Church Puhi Nui Homestead Pakuranga School Bishop's Creek Dame School Johnson's Cottage Col. De Quincey's Cottage Thomas Eckford's Farm Homestead Howick Courthouse Henry Brindle's Cottage White's Homestead Fitzpatrick's Cottage	Lloyd Elsmore Park 2R Bells Road Pakuranga	Exterior only	i, ii, iii, vi, ix, x, xx
61	36	Pakuranga	2	Old Pakuranga School House	500S Pakuranga Road Pakuranga	Exterior only	i, ii, iii, iv, vi, viii, ix, x, xiii, xiv, xvii, xx
62	35 & 36	Pakuranga	2	Edwin Roberts Homestead	65 Butley Drive Pakuranga	Exterior only	i, ii, iii, iv, x, xi, xiii, xiv, xvii, xx
63	36	Pakuranga	2	Pakuranga Public Hall	346 Pakuranga Road Pakuranga	Exterior only	i, iii, vi, vii, viii, x, xiv, xvii, xix, xx
64	23	Pakuranga	2	Tamaki River Swing Bridge Abutment	28R Kerswill Place Pakuranga [AM57]		i, iii, iv, ix, xiv, xvii, xx
65	23	Pakuranga	2	Robert's Homestead	140S Pakuranga Road (known as 146 Pakuranga Road) Pakuranga	Exterior only	i, ii, iii, iv, x, xi, xiii, xiv, xvii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
70	5	Mangere	1	'St James' Church	27 Church Road Mangere Bridge	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xv, xvii, xviii, xix, xx
71	13	Mangere	1	'Abbeville Farm' House and Barn Subject to relocation when the Auckland International Airport designated work is constructed	3 Nixon Road Mangere	Exterior only	i, ii, iii, vi, viii, x, xi, xiii, xiv, xvii, xviii, xx
72	5	Mangere	1	Kauri Cottage	31 Wallace Road Mangere Bridge	Exterior only	i, ii, iii, iv, x, xi, xiii, xiv, xvii, xx
73	8	Mangere	1	Rennie Homestead	619 Oruarangi Road Mangere	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
74	12	Mangere	1	Old Mangere Central School	299R Kirkbride Road Mangere	Exterior only	i, ii, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xvii, xix, xx
75	12	Mangere	1	Old Mangere Central Schoolhouse	299R Kirkbride Road Mangere	Exterior only	i, ii, iii, iv, vi, vii, viii, ix, x, xiii, xiv, xvii, xix, xx
76	12	Mangere	1	Mangere Presbyterian Church	254 Kirkbride Road Mangere	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xvii, xviii, xix, xx
77	12	Mangere	1	Mangere Presbyterian Church Graveyard	254 Kirkbride Road Mangere		i, ii, iii, iv, vi, xvi, xvii, xix, xx
78	8	Mangere	1	Paul Homestead	556 Oruarangi Road Mangere	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
79	16	Mangere	1	Massey Homestead "Franklynne"	337R Massey Road Mangere	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
80	16	Mangere	1	Selwyn Church	3 Hain Avenue Mangere	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xv, xvii, xix, xx
81	8	Mangere		Rennie/Jones Homestead Subject to relocation when the Auckland International Airport designated work is constructed	210 Ihumatao Road Mangere	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
82	5	Mangere	1	House 'Waterlea'	14 Ambury Road Mangere Bridge	Exterior only	i, ii, iii, vi, viii, x, xi, xiii, xiv, xvii, xviii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
83	8	Mangere	1	Westney Road Methodist Church Subject to relocation when Auckland International Airport designated work is constructed	227 George Bolt Memorial Drive Mangere	Exterior only	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xvii, xviii, xx
84	5	Mangere	2	Barrow House	49 Church Road Mangere Bridge	Exterior only	i, ii, iii, iv, vi, viii, x, xi, xiii, xiv, xvii, xx
85	6	Mangere	2	House "The Oaks"	84 Wallace Road (known as 100 Wallace Road) Mangere Bridge	Exterior only	i, ii, iii, iv, vi, xvii, xx
86	5	Mangere	2	Ambury Cottage	8 Wallace Road Mangere Bridge	Exterior only	i, ii, iii, viii, x, xi, xiii, xiv, xvii, xx
87	5	Mangere	2	Fischer's Store	25 Wallace Road Mangere Bridge	Exterior only	i, ii, iii, vi, xi, xiii, xvii, xx
88	5	Mangere	2	House	32 McIntyre Road Mangere Bridge	Exterior only	i, iii, viii, x, xi, xiii, xiv, xvii, xx
89	6	Mangere	2	House	65 Mountain Road Mangere Bridge	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xx
90	11	Mangere	2	House	140 Coronation Road Mangere Bridge	Exterior only	i, vii, viii, x, xi, xiii, xiv, xvii, xx
91	11	Mangere	2	House	128 Coronation Road Mangere Bridge	Exterior only	i, vii, viii, x, xi, xiii, xiv, xvii, xx
92	7	Mangere	2	House	40 Oruarangi Road Mangere	Exterior only	i, viii, x, xi, xiii, xiv, xvii, xx
93	16	Mangere	2	House	2 Gray Avenue Mangere	Exterior only	i, viii, x, xi, xiii, xiv, xvii, xx
94	5	Mangere	2	House	79 Coronation Road Mangere Bridge	Exterior only	x, xiv, xvii, xx
95	5	Mangere	2	Margett's House	7 Domain Road Mangere Bridge	Exterior only	vii, viii, x, xiv, xvii, xx
96	11	Mangere	2	Topping House	164 Coronation Road Mangere Bridge	Exterior only	vi, viii, x, xiv, xviii, xx
97	5	Mangere	2	McBurney House	18 Boyd Ave (known as 20 Boyd Ave), Mangere Bridge	Exterior only	iv, vii, viii, x, xi, xiii, xiv, xvii, xx
98	5	Mangere	2	House	43 Church Road Mangere Bridge	Exterior only	i, ii, iii, x, xi, xiii, xiv, xvii, xx
99	16	Mangere	2	House	290 Massey Road (known as 292 Massey Road)	Exterior only	x, xiv, xvii, xx
100	11	Mangere	2	Mangere Community House	141R Robertson Road Mangere	Exterior only	vi, x, xx
101	16	Mangere	2	Mangere East Hall (Metro Theatre)	362 Massey Road Mangere	Exterior only	i, iii, vi, vii, ix, x, xvii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
102	5	Mangere	2	House	64 Coronation Road Mangere Bridge	Exterior only	i, viii, x, xi, xiii, xiv, xvii, xx
103	5	Mangere	2	House	51 McIntyre Road Mangere Bridge	Exterior only	i, viii, x, xi, xiii, xiv, xvii, xx
104	42	Manurewa	1	Nathan Homestead	68R Hill Road Manurewa	Exterior only	ii, vi, vii, viii, x, xiv, xv, xvii, xviii, xx
105	42	Manurewa	1	Beaufords Reception Centre	90R Wairere Road Totara Park Manurewa	Exterior only	ii, vi, vii, viii, x, xiv, xvii, xviii, xx
106	43	Manurewa	1	Manurewa Central School Gates & Cenotaph	4S Hill Road Manurewa		i, iii, vi, vii, xvi, xvii, xx
107	29	Manurewa	1	'St Davids' Church	813 Great South Road Manukau Central	Exterior and Interior	i, ii, iii, iv, vi, vii, viii, x, xi, xiv, xvii, xx
108	43	Manurewa	1	'St Lukes' Church	1 Russell Road Manurewa	Exterior only	i, ii, iii, vi, vii, viii, x, xiv, xvii, xviii, xx
109	30	Manurewa	1	Manurewa Childrens' Home	25 Montilla Place Manurewa	Exterior only	i, iii, ix, x, xiv, xvii, xx
110	29	Manurewa	1	Dutch Prefabricated House	56 Gloucester Road Manurewa	Exterior only	i, iii, x, xiv, xvii, xx
111	52	Manurewa	1	Chapman-Taylor House	188 Ranfurly Road Alfriston	Exterior and Interior	viii, x, xiv, xv, xvii, xviii, xx
113	31	Manurewa	2	Gibbons House	21 Gibbons Road Weymouth	Exterior only	i, ii, iii, viii, x, xiii, xiv, xvii, xx
114	42	Manurewa	2	'Orford House'	8 Earls Court Manurewa	Exterior only	ii, viii, x, xiv, xvii, xviii, xx
115	30	Manurewa	2	Finlayson House	Mountfort Park 25R Dr Pickering Avenue Manurewa	Exterior only	i, ii, iii, vi, vii, viii, x, xiii, xiv, xvii, xx
116	43	Manurewa	2	Tyring Platform	Southmall Shopping Centre 185 Great South Road Manurewa		i, iii, ix, xiv, xvii, xx
117	31	Manurewa	2	All Saints Church	517A Weymouth Road Weymouth	Exterior only	i, ii, iii, vi, vii, xvii, xx
118	20	Manurewa	2	Clendon Park Community House	60R Finlayson Ave Manurewa	Exterior only	i, ii, iii, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
119	31	Manurewa	2	House	1 Beihlers Road Weymouth	Exterior only	i, viii, x, xiii, xiv, xvii, xx
120	30	Manurewa	2	House	19 William Ave Manurewa	Exterior only	i, viii, x, xi, xiii, xiv, xvii, xx
121	43	Manurewa	2	House	1/11 Alfriston Road Manurewa	Exterior only	x, xiv, xvii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)							
IDENTIFICATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
122	27	Papatoetoe	1	Military Milepost — 10 mile	Great South Road Papatoetoe		i, ii, iii, iv, ix, xi, xvii, xix, xx
123	27	Papatoetoe	1	Military Milepost — 11 mile	Great South Road Papatoetoe		i, ii, iii, iv, ix, xi, xvii, xix, xx
124	18	Papatoetoe	1	'St Saviours' Chapel	80 Wyllie Road Papatoetoe	Exterior and Interior	i, ii, iii, vi, vii, viii, x, xiv, xv, xvii, xix, xx
125	18	Papatoetoe	1	'St Johns' Home	80–82 Wyllie Road Papatoetoe	Exterior only	i, ii, iii, vi, vii, x, xiv, xv, xvii, xix, xx
126	17	Papatoetoe	1	Papatoetoe Town Hall	35 St George Street Papatoetoe	Exterior only	i, iii, vi, vii, viii, x, xiv, xv, xvii, xix, xx
127	18	Papatoetoe	1	House 'Cambria Park '	250 Puhinui Road Papatoetoe [AM107]	Exterior only	i, ii, iii, iv, vi, vii, viii, x, xi, xiii, xiv, xvii, xviii, xx
128	27	Papatoetoe	1	Papatoetoe Central School Memorial Gates	317S Great South Road Papatoetoe		i, iii, vi, vii, xvi, xvii, xx
129	27	Papatoetoe	1	'St Johns' Presbyterian Church	122 Great South Road Papatoetoe	Exterior only	i, ii, iii, vi, vii, viii, x, xiv, xv, xvii, xx
130	27	Papatoetoe	1	'St Johns' Church Graveyard	122 Great South Road Papatoetoe		i, ii, iii, iv, vi, xvi, xvii, xix, xx
132	17	Papatoetoe	1	Papatoetoe Railway Station <i>This structure is upon designated Railway land and may be modified, removed or resited due to works in accordance with the designation.</i>	1 St George Street Papatoetoe	Exterior only	i, iii, vi, viii, ix, x, xi, xiv, xv, xvii, xviii, xix, xx
133	17	Papatoetoe	1	Papatoetoe Railway Bridge	Station Road Papatoetoe		i, iii, vi, vii, ix, x, xi, xiv, xvii, xix, xx
136	17	Papatoetoe	2	O'Laughlen House	40 Wallace Road Papatoetoe	Exterior only	vi, viii, x, xiv, xvii, xx
137	17	Papatoetoe	2	House	87 Kolmar Road Papatoetoe	Exterior only	x, xiv, xvii, xx
138	18	Papatoetoe	2	House	95 Wallace Road Papatoetoe	Exterior only	viii, x, xiv, xvii, xx
139	27	Papatoetoe	2	Watson Homestead	6 Watson Place Papatoetoe	Exterior only	i, ii, iii, iv, vi, viii, x, xi, xiii, xiv, xvii, xx
140	17	Papatoetoe	2	Tawera House	55 Kolmar Road Papatoetoe	Exterior only	i, ii, iii, iv, vi, viii, x, xi, xiii, xiv, xvii, xviii, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFI- CATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
141	17	Papatoetoe	2	House	47 Kolmar Road Papatoetoe	Exterior only	x, xiv, xvii, xx
142	27	Papatoetoe	2	Dikusha House	5 Scott Road Papatoetoe	Exterior only	ii, viii, x, xiv, xvii, xviii, xx
143	17	Papatoetoe	2	House	128 Gray Ave Papatoetoe	Exterior only	viii, x, xiv, xvii, xviii, xx
144	17	Papatoetoe	2	Papatoetoe Central Theatre	77 St George Street Papatoetoe	Exterior only	i, iii, vi, vii, viii, x, xiv, xvii, xix, xx
145	17	Papatoetoe	2	House	89 Kolmar Road Papatoetoe	Exterior only	x, xiv, xvii, xx
146	26	Papatoetoe	1	Digwall Trust Children's Home	8 Dingwall Place Papatoetoe	Exterior only	ii, vi, vii, viii, x, xiv, xv, xvii, xviii, xx
147	28	Manurewa	1	Woodside Methodist Cemetery and Memorial	10 Wiri Station Road Manukau City		i, ii, iii, iv, vii, viii, ix, x, xi, xvii, xx
148	42	Manurewa	1	Military Milepost	88 Great South Road Manurewa		i, ii, iii, iv, vii, viii, ix, x, xi, xvii, xx
149 [AM134]	53	Franklin		Whitford Hall & Park Bench	1 Whitford Park Road	Exterior only	
150 [AM134]	53	Franklin		Old Whitford General Store	1 Whitford Wharf Road	Exterior only	
151 [AM167]	49	Botany/ Clevedon	2	Victorian Cottage Major Bremner's Cottage - this building may be suitable for relocation within the Flat Bush area provided: (1) the site is in the Flat Bush Residential 4 zone and (2) the owner restores the Cottage in accordance with ICOMOS principles and affixes a plaque to the building describing both the building and its original location.	99 McQuoids Road	Interior & Exterior	i, iii, iv, x, xi, xii, xv
152 [AM 169]	75	Clevedon	2	Former Clevedon North School House	Thorp's Quarry Road	Exterior and Interior	i, iii, viii, x, xv, xvii, xx
153 [AM 169]	75	Clevedon	2	Presbyterian Church Cemetery	3 Papakura – Clevedon Road, Clevedon		i, ii, iii, iv, v, vi, vii, viii, ix, x, xi, xii, xiii, xiv, xv, xvi, xvii, xviii, xix, xx

SCHEDULE 6A — BUILDINGS & OBJECTS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFI- CATION NO	MAP NO	WARD	GROUP	DESCRIPTION	ADDRESS	EXTENT	CRITERIA FOR SCHEDULING (REFER TO APPENDIX 6A)
154 [AM 169]	75	Clevedon	2	House Single Bay Villa	54 Papakura – Clevedon Road, Clevedon	Exterior and Interior	i, ii, iii, x, xii, xv, xvi, xvii, xviii, xx
155 [AM 169]	75	Clevedon	2	House Box Cottage	65 Papakura - Clevedon Road, Clevedon	Exterior and Interior	i, iii, x, xii, xv, xvi, xvii, xviii, xx
156 [AM 169]	75	Clevedon	2	Building Commercial	7 Papakura - Clevedon Road, Clevedon	Exterior and Interior	i, ii, iii, vii, x, xii, xvii, xviii, xx
157 [AM 169]	75	Clevedon	2	House Box Cottage	17 Papakura - Clevedon Road, Clevedon	Exterior and Interior	i, ii, iii, x, xii, xv, xvii, xx
158 [AM 169]	75	Clevedon	2	House Square Front Cottage	19 Papakura - Clevedon Road, Clevedon	Exterior only	i, ii, iii, x, xii, xv, xvii, xx
159 [AM 169]	75	Clevedon	2	House Bay Villa	29 Papakura - Clevedon Road, Clevedon	Exterior and Interior	i, iii, x, xii, xv, xvii, xviii, xx
160 [AM 169]	75	Clevedon	2	House Bay Villa	1 Monument Road, Clevedon	Exterior and Interior	i, ii, iii, x, xii, xiii, xv, xvii, xviii, xx
161 [AM 169]	75	Clevedon	1	House Double Storey Colonial Building	17 Clevedon Kawakawa Road, Clevedon	Exterior and Interior	i, ii, iii, iv, vii, viii, x, xii, xv, xvi, xvii, xviii, xx
162 [AM 169]	75	Clevedon	2	The Fawcett Homestead	71 Papakura-Clevedon Road	Exterior*	i, ii, x, xii, xv, xvii, xviii, xix, xx
163 [AM 169]	75	Clevedon	2	The Bell Homestead	62 Monument Road	Exterior and interior*	i, ii, iii, iv, vii, x, xii, xv, xvii, xviii, xix, xx
164 [AM 169]	75	Clevedon	2	The Bell Woolshed	62 Monument Road	Exterior*	i, ii, iii, viii, xvii, xviii, xx
165 [AM 169]	75	Clevedon	2	The Munro Cottage	116 Monument Road	Exterior and interior	i, ii, iv, x, xii, xv, xvii, xviii, xx
166 [AM 169]	75	Clevedon	2	The Munro Homestead	120 Monument Road	Exterior and interior	i, ii, iii, iv, vii, x, xii, xv, xvii, xviii, xx
167 [AM 169]	75	Clevedon	2	The Munro Stable	120 Monument Road	Exterior and interior	i, ii, iii, iv, xv, xvii, xviii, xx
168 [AM 169]	75	Clevedon	1	Clevedon War Memorial	44 Papakura-Clevedon Road	Exterior	i, ii, iii, vii, viii, ix, x, xvi, xvii, xviii, xix, xx
169 [AM 169]	75	Clevedon	2	Memorial Cairn	Clevedon-Kawakawa Road	Exterior	i, ii, iii, vii, viii, ix, xvii, xviii, xix, xx
170 [AM 169]	75	Clevedon	2	Avenue of Remembrance	73R Monument	Exterior	i, ii, iii, vii, viii, ix, xvii, xix, xx
171 [AM 169]	75	Clevedon	1	Clevedon Presbyterian Cemetery	3 Papakura-Clevedon Road	Exterior	i, ii, iii, iv, v, vii, viii, ix, x, xii, xv, xvi, xvii, xviii, xix, xx

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
1 [AM143]	5	Manukau	1 x Elm 1 x Puriri 1 x Pohutukawa <i>See Diagram 1 in Appendix 3 of the Planning Maps</i>	87A and 87B Wallace Road Mangere Bridge	Visual appeal
2 [AM143]	5	Manukau	3 x Norfolk Island Pine	49 Church Road Mangere Bridge	Visual appeal Historical value
3 [AM143]	12	Manukau	2 x Norfolk Island Pine	Mangere Presbyterian Church 254 Kirkbride Road Mangere	Visual appeal Historical value
4 [AM143] [AM160]	12 and 13	Manukau	Various Native and Exotic Trees Subject to relocation when the Auckland International Airport Designated work is constructed <i>See Diagram 2 in Appendix 3 of the Planning Maps</i>	142 Westney Road and 25R Timberly Road (George Cox Reserve) Mangere	Visual appeal Historical value
5 [AM143]	16	Manukau	Various Native and Exotic trees <i>See Diagram 3 in Appendix 3 of the Planning Maps</i>	Massey Homestead 337R Massey Road Mangere East	Visual appeal Historical value
6 [AM143]	11	Manukau	1 x Plane tree	Centre Park 101R Robertson Road Mangere East	Visual appeal
7 [AM143]	11	Manukau	5 x Oak <i>See Diagram 4 in Appendix 3 of the Planning Maps</i>	Mangere Intermediate School 233S Buckland Road Mangere East	Visual appeal
8 [AM143]	12	Manukau	4 x Puriri 1 x Totara	Old Mangere Central School 299R Kirkbride Road, Mangere	Visual appeal Historical value
9 [AM143] [AM160]	16 and 17	Manukau	1 x Bunya-bunya tree	374 Massey Road Mangere East	Visual appeal
10 [AM143]	11	Manukau	1 x Totara	Nga Tapuwae College 255 Buckland Road Mangere East	Historical value
11 [AM143]	31	Manurewa - Papakura	2 x Oak	517A Weymouth Road Manurewa	Visual appeal Historical value
12 [AM143]	28	Manukau	1 x Oak	9 Cavendish Drive Manukau Central	Visual appeal
13 [AM143]	43	Manurewa - Papakura	1 x Norfolk Island Pine	Southmall Shopping Centre 185 Great South Road Manurewa	Historical value
14 [AM143]	42	Manurewa - Papakura	4 x Oak	17 Dennis Avenue Manurewa	Visual appeal Historical value
15 [AM143]	42	Manurewa - Papakura	2 x Groups of 'Elegans' Japanese Cedar (Cryptomeria japonica 'Elegans')	David Nathan Park 68R Hill Road Manurewa	Historical value

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
16 [AM143]	43	Manurewa - Papakura	1 x Puriri	4 Station Road Manurewa	Historical value
17 [AM143]	30	Manurewa - Papakura	14 x Norfolk Island Pine	Mountfort Park 25R Dr Pickering Ave Manurewa	Visual appeal Historical value
18 [AM143]	28	Manurewa - Papakura	1 x Rata	770 Great South Road Manukau	Visual appeal Botanical value
19 [AM143]	42	Manurewa - Papakura	2 x Norfolk Island Pine	2 Norm Pellow Drive Manurewa	Visual appeal
20 [AM143]	43	Manurewa - Papakura	2 x Phoenix Palm 1 x Oak	Manurewa Central Primary School 4S Hill Road Manurewa	Visual appeal
21 [AM143]	30	Manurewa - Papakura	2 x Norfolk Island Pine	Weymouth Road Road Reserve (outside 137 Weymouth Road) Manurewa	Visual appeal
22 [AM143]	31	Manurewa - Papakura	2 x Norfolk Island Pine	485R Weymouth Road Manurewa	Visual appeal
23 [AM143]			Tree Removed		
24 [AM143]	26	Manukau	Various Native and Exotic Trees <i>See Diagram 5 in Appendix 3 of the Planning Maps</i>	Manukau Institute of Technology - Southern Campus 5S Otara Road Otara	Visual appeal
25 [AM143]	26	Manukau	1 x Phoenix Palm	Manukau Institute of Technology - Northern Campus 53S Otara Road Otara	Visual appeal
26 [AM143]	24	Howick	3 x Norfolk Island Pine	66 Stonedon Drive East Tamaki	Visual appeal
27 [AM143]	25	Howick	1 x Totara 1 x Pohutukawa	1 Neil Park Drive East Tamaki	Visual appeal
28 [AM143]	54 [AM99]	Franklin	1 x Norfolk Island Pine	429 Clifton Road Whitford	Historical value
29 [AM143] [AM160]	46 and 47	Franklin	1 x Oak 1 x Norfolk Island Pine	295 Broomfields Road Whitford	Historical value
30 [AM143]	75 [AM99]	Franklin	2 x Norfolk Island Pine	All Souls Church 49 North Road Clevedon	Historical value
31 [AM143]	56 [AM99]	Franklin	1 x Oak	Whitford Hall 1 Whitford — Maraetai Road Whitford	Visual appeal Historical value
32 [AM143]	61 [AM99]	Franklin	2 x Norfolk Island Pine	17R Pohutukawa Road Beachlands	Visual appeal
33 [AM143]	79 [AM99]	Franklin	2 x Phoenix Palm 1 x Norfolk Island Pine	Clevedon — Kawakawa Road Road Reserve (outside 1427 Clevedon-Kawakawa Road) Clevedon	Visual appeal Historical value

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
34 [AM143]	35 & 36	Howick	2 x Norfolk Island Pine	86R Stanniland Street Pakuranga (Cnr Butley Dr & Stanniland St) Sunnyhills	Historical value
35 [AM143] [AM160]	22	Howick	1 x Gum	Fisher Parade Road Reserve (Corner of Glenmore Road, Butley Drive & Fisher Parade) Farm Cove	Visual appeal
36 [AM143]	22	Howick	1 x Norfolk Island Pine 3 x Oak	Farm Cove Park 194R Fisher Parade Sunnyhills	Historical value
37 [AM143]	23	Howick	1 x Phoenix Palm	Bus Stop Reserve 96R Pakuranga Road Pakuranga	Visual appeal
38 [AM143]	34	Howick	4 x Phoenix Palm	The Esplanade Road Reserve (adjacent to the intersection of The Esplanade and Eastern Beach Road) Eastern Beach	Visual appeal
39 [AM143]	23	Howick	2 x Weeping Willow	Ti Rakau Corner Reserve 1R Ti Rakau Drive (Corner of Ti Rakau Drive and Pakuranga Road) Pakuranga	Visual appeal
40 [AM143]	27	Manukau	1 x Norfolk Island Pine	42 Carruth Road Papatoetoe	Visual appeal
41 [AM143]	27	Manukau	3 x Totara	35/37 Carruth Road Papatoetoe	Historical value
42 [AM143]	17	Manukau	2 x Phoenix Palm 1 x Norfolk Island Hibiscus	47 Kolmar Road Papatoetoe	Visual appeal Botanical value
43 [AM143]	17	Manukau	1 x Chestnut	87 Kolmar Road Papatoetoe	Botanical value
44 [AM143]	17	Manukau	1 x Pohutukawa	Commonwealth Covenant Church 93 Kolmar Road Papatoetoe	Visual appeal Historical value
45 [AM143]	17	Manukau	1 x Poplar	103 Kolmar Road Papatoetoe	Visual appeal
46 [AM143]	17	Manukau	2 x Oak 1 x Phoenix Palm	110 Kolmar Road Papatoetoe	Visual appeal
47 [AM143]	17	Manukau	1 x Kauri	136 Kolmar Road Papatoetoe	Visual appeal
48 [AM143] [AM160]	17 and 27	Manukau	1 x Phoenix Palm 1 x Irish Strawberry	119 Kolmar Road Papatoetoe	Visual appeal Botanical value
49 [AM143]	27	Manukau	3 x Phoenix Palm	135A Kolmar Road Papatoetoe	Visual appeal
50 [AM143]	27	Manukau	1 x Flowering Gum	137 Kolmar Road Papatoetoe	Visual appeal Historical value
51 [AM143]	17	Manukau	1 x Oak	5 Landscape Road Papatoetoe	Visual appeal
52 [AM143]	27	Manukau	1 x Norfolk Island Pine	225 St George Street Papatoetoe	Visual appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
53 [AM143]	17	Manukau	1 x Norfolk Island Hibiscus	Papatoetoe Mall 21 Wallace Road Papatoetoe	Visual appeal Botanical value
54 [AM143]	18	Manukau	7 x Lombardy Poplar	St Johns Home 80 Wyllie Road Papatoetoe	Visual appeal
55 [AM143]	18	Manukau	Various Native & Exotic Trees <i>See Diagram 6 in Appendix 3 of the Planning Maps</i>	63 Wyllie Road Papatoetoe	Visual appeal
56 [AM143]	27	Manukau	Various Native & Exotic Trees <i>See Diagram 7 in Appendix 3 of the Planning Maps</i>	St Christophers' Home 69 Glen Avenue (located on St George St), Papatoetoe	Visual appeal
57 [AM143]	18	Manukau	Various Native & Exotic Trees <i>See Diagram 8 in Appendix 3 of the Planning Maps</i>	Cambria House 250 Puhinui Road Papatoetoe	Historical value
58 [AM143]	27	Manukau	Various Native & Exotic Trees <i>See Diagram 9 in Appendix 3 of the Planning Maps</i>	Papatoetoe Central School 313S and 317S Great South Road Papatoetoe	Visual Appeal
59 [AM143]	17	Manukau	Various Native & Exotic Trees <i>See Diagram 10 in Appendix 3 of the Planning Maps</i>	120A, 120B, 120C, 122, and 128 Gray Avenue Mangere East	Visual Appeal
60 [AM143]	17	Manukau	1 x Phoenix Palm	Wyllie Road Road Reserve (Corner of Wyllie Road and Station Road) Papatoetoe	Visual appeal
61 [AM143]	17	Manukau	1 x Norfolk Island Pine	68 Station Road Papatoetoe	Visual appeal
62 [AM143]	17	Manukau	2 x Phoenix Palm	Phoenix Place Road Reserve (Corner of Phoenix Place and Portage Road) Papatoetoe	Visual appeal
63 [AM143] [AM160]	18	Manukau	1 x Flowering Gum	Puhinui Road Road Reserve (outside 307 Puhinui Road) Papatoetoe	Visual appeal
64 [AM143]	16	Manukau	Various Native & Exotic Trees <i>See Diagram 11 in Appendix 3 of the Planning Maps</i>	Middlemore Hospital 100 Hospital Road Papatoetoe	Visual appeal
65 [AM143]	16	Manukau	1 x Swamp Cypress	Auckland Golf Course 30 Hospital Road Papatoetoe	Visual appeal
66 [AM143]			Tree Removed		
67 [AM143]	27	Manukau	1 x Phoenix Palm	459 Great South Road Papatoetoe	Visual appeal
68 [AM143]	16	Manukau	Various Native & Exotic Trees <i>See Diagram 13 in Appendix 3 of the Planning Maps</i>	DB Breweries 7 Bairds Road Otara/660 Great South Road Papatoetoe	Visual appeal
69	46	Howick	1 x Puriri	La Roche Bush 2R Paparoa Road Howick	Historical value
70 [AM143] [AM160]	35 and 36	Howick	1 x Pohutukawa 1 x Rata	William Green Domain 600R Pakuranga Road Highland Park	Visual appeal Historical value

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
71	46	Howick	1 x Fan Palm 1 x Titoki	Keppoch Lodge 1 Tanglewood Place Howick	Visual appeal Historical value
72	45	Howick	2 x Cypress 1 x Oak	Shamrock Cottage 73R Selwyn Road Howick	Visual appeal Historical value
73 [AM143]	45	Howick	4 x Italian Cypress (Cupressus sempervirens)	All Saints Church 9 Selwyn Road Howick	Visual appeal Historical value
74	45	Howick	1 x Norfolk Island Pine	16/18 Cockle Bay Road Howick	Visual appeal Historical value
75 [AM143]	46	Howick	1 x Norfolk Island Pine 3 x Oak	54R/66 Cook Street Howick	Visual appeal Historical value
76 [AM143]	45 and 46	Howick	2 x Pohutukawa	35 Cook Street Howick	Visual appeal
77 [AM143]	46	Howick	1 x Group of Pohutukawa 1 x Pohutukawa	Hawthornden Reserve 54R Cook Street Howick	Visual appeal Historical value
78 [AM143]	45	Howick	1 x Group of Pohutukawa 1 x Pohutukawa	Howick Beach 4R Granger Road Howick	Visual appeal Historical value
79	36	Howick	2 x Pohutukawa 3 x Oak	St Andrews Presbyterian Church 7 Vincent Street Howick	Visual appeal
80 [AM143]	46	Howick	1 x Norfolk Island Pine 23 x Oak	Blundell Park 50R Vincent Street Howick	Visual appeal Historical value
81	45	Howick	2 x Oak	Star of the Sea Church 28 Picton Street, Howick [AM 49]	Visual appeal Historical value
82 [AM143]	46	Howick	2 x Pohutukawa	Cockle Bay Reserve 47R Shelly Beach Parade, Cockle Bay	Historical value
83	45	Howick	1 x Pine	Stockade Hill 12R Mellons Bay Road Howick	Visual appeal
84	36	Howick	2 x Oak <i>See Diagram 14 in Appendix 3 of the Planning Maps</i>	The Cascades' 159R Aviemore Drive Highland Park	Visual appeal
85	36	Howick	3 x Oak <i>See Diagram 14 in Appendix 3 of the Planning Maps</i>	17R Lochend Place Howick	Historical value
86 [AM143] [AM160]	37	Howick	1 x Norfolk Island Pine	Pebble Beach Place Reserve (Frank Nobilo Park) 24R Frank Nobilo Drive Howick	Visual appeal Historical value
87	35	Howick	1 x Norfolk Island Pine	125 Macleans Road Buckland's Beach	Historical value
88	46	Howick	1 x Phoenix Palm	23R Nicholas Road Howick	Visual appeal
89 [AM143]	37	Howick	Various Native and Exotic Trees <i>See Diagram 15 in Appendix 3 of the Planning Maps</i>	Hawthorndene Grounds 280 Botany Road Howick	Visual appeal Historical value

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
90	47	Howick	3 x Norfolk Island Pine	23R Northpark Ave Howick	Visual appeal Historical value
91 [AM143]			Tree Removed		
92 [AM143]	61 [AM99]	Franklin	3 x Norfolk Island Pine	15 Pohutukawa Road Beachlands	Visual appeal
93	45	Howick	1 x Oak Tree	20 Uxbridge Road, Howick (located at carpark entrance)	Visual appeal
94 [AM143]	17	Manukau	1 x Puriri Tree	21 Wallace Road, Papatoetoe (located in the vicinity of Papatoetoe Mall)	Visual appeal
95 [AM134] [AM160]	56 and 57	Franklin	Redwood Tree	Outside 22 Whitford Park Road, Whitford	Visual Appeal
96 [AM134] [AM160]	56 and 57	Franklin	Kanuka Grove 2 x Plane Tree 2 x Plane Tree (see diagram 110 in Appendix 3 of the planning maps)	40 Whitford Park Road, Whitford	Botanical Value Visual Appeal Visual Appeal
97 [AM134] [AM160]	57	Franklin	Variegated Elm Norfolk Island Pine Dawn Redwood	24 Saleyard Road, Whitford	Visual Appeal
98 [AM134] [AM160]	57	Franklin	Macrocarpa	Outside 54 Whitford Park Road, Whitford	Visual Appeal
99 [AM134] [AM160]	56 and 57	Franklin	Kanuka	22 Whitford Park Road, Whitford	Botanical Appeal
100 [AM134] [AM160]	56	Franklin	Pin Oak Totara Kanuka Grove	27 Whitford Maraetai Road, Whitford	Visual Appeal Botanical Value Botanical Value
101 [AM158]	62	Clevedon	Pohutukawa	824 Whitford-Maraetai Road	Visual Appeal Botanical Value
102 [AM158]	62	Clevedon	Pin Oak	824 Whitford-Maraetai Road	Visual Appeal Botanical Value
103 [AM158]	61	Clevedon	Kahikatea	49 Jack Lachlan Drive	Visual Appeal Botanical Value
104 [AM158]	61	Clevedon	Tanekaha	49 Jack Lachlan Drive	Visual Appeal Botanical Value
105 [AM158]	61	Clevedon	Group of Natives: Group of 4 Tanekaha with understory of Tree Ferns	49 Jack Lachlan Drive	Visual Appeal Botanical Value
106-199	INTENTIONALLY BLANK				
200 [AM127]	45	Howick	A Group of Native and Exotic Trees <i>See Diagram 16 in Appendix 3 of the Planning Maps</i>	12 Island View Terrace, Howick	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
201 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 17 in Appendix 3 of the Planning Maps</i>	26 Scenic Drive, Manurewa	Visual Appeal
202 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 18 in Appendix 3 of the Planning Maps</i>	47 Scenic Drive, Manurewa	Visual Appeal
203 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 19 in Appendix 3 of the Planning Maps</i>	50 Lawrence Crescent, Manurewa	Visual Appeal
204 [AM127] [AM160]	43	Manurewa - Papakura	A Group of Totara Trees and a group of native trees <i>See Diagram 20 in Appendix 3 of the Planning Maps</i>	39 Hill Road, Manurewa	Visual Appeal
205 [AM127]	23	Howick	1 x Swamp Cypress	1 Kerswill Place, Pakuranga	Visual Appeal
206 [AM127]	11	Manukau	1 x Copper Beech 1 x Red Oak	43 Yates Road, Mangere East	Visual Appeal
207 [AM127]	27	Manukau	1 x Deodar Cedar	509 Great South Road, Papatoetoe	Visual Appeal
208 [AM127]	16	Manukau	1 x Puriri	296 Massey Road, Mangere East	Visual Appeal
209 [AM127]	30	Manurewa - Papakura	1 x English Oak	82 Weymouth Road, Manurewa	Visual Appeal
210 [AM127]			Removed from Schedule		
211 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 22 in Appendix 3 of the Planning Maps</i>	34 Hill Road, Manurewa	Visual Appeal
212 [AM127]	12	Manukau	1 x Puriri	737 Massey Road, Mangere Bridge	Visual Appeal
213 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 23 in Appendix 3 of the Planning Maps</i>	15 Scenic Drive, Manurewa	Visual Appeal
214 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 24 in Appendix 3 of the Planning Maps</i>	4 Freshney Place, Manurewa	Visual Appeal
215 [AM127] [AM160]	42 and 43	Manurewa - Papakura	4 x Totara	73R Hill Road, Manurewa	Visual Appeal
216 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 25 in Appendix 3 of the Planning Maps</i>	59 Lawrence Crescent, Manurewa	Visual Appeal
217 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 26 in Appendix 3 of the Planning Maps</i>	17 Scenic Drive, Manurewa	Visual Appeal
218 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 27 in Appendix 3 of the Planning Maps</i>	40 David Avenue, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
219 [AM127]	43	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 28 in Appendix 3 of the Planning Maps</i>	7 Claude Road, Manurewa	Visual Appeal
220 [AM127]	42 and 43	Manurewa - Papakura	1 x Totara	2 Claude Road, Manurewa	Visual Appeal
221 [AM127]	17	Manukau	1 x Japanese Cedar	54 Hain Avenue, Mangere East	Visual Appeal
222 [AM127]	27	Manukau	1 x Kauri	2 Fyfe Avenue, Papatoetoe	Visual Appeal
223 [AM127]	17 and 27	Manukau	1 x Kauri	11 Oakland Avenue, Papatoetoe	Visual Appeal
224 [AM127]	27	Manukau	1 x Liquidambar	3 Scott Road, Papatoetoe	Visual Appeal
225 [AM127]	42	Manurewa - Papakura	1 x Liquidambar	4 Frank Place, Manurewa	Visual Appeal
226 [AM127] [AM 160]	42 and 43	Manurewa - Papakura	A group of Totara Trees <i>See Diagram 29 in Appendix 3 of the Planning Maps</i>	20 Claude Road, Manurewa	Visual Appeal
227 [AM127]			Removed from Schedule		
228 [AM127]	11	Manukau	1 x Norfolk Island Pine	26 Yates Road, Mangere East	Visual Appeal
229 [AM127]	45	Howick	1 x Pohutukawa 1 x Norfolk Island Pine <i>See Diagram 30 in Appendix 3 of the Planning Maps</i>	96 Marine Parade (Lot 21 Tranquility Rise), Howick	Visual Appeal
230 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 31 in Appendix 3 of the Planning Maps</i>	41A Hill Road, Manurewa	Visual Appeal
231 [AM127]	46	Howick	1 x Oriental Plane	3C Estuary Views, Shelly Park	Visual Appeal
232 [AM127]	23	Howick	1 x Pohutukawa	26 Larne Avenue, Pakuranga Heights	Visual Appeal
233 [AM127]	27	Manukau	1 x Pohutukawa	29 Wentworth Ave, Papatoetoe	Visual Appeal
234 [AM127]	35	Howick	1 x Pohutukawa	42 Compass Point Way, Half Moon Bay	Visual Appeal
235 [AM127]	42	Manurewa - Papakura	1 x Totara A Group of Native Trees <i>See Diagram 32 in Appendix 3 of the Planning Maps</i>	46 David Avenue, Manurewa	Visual Appeal
236 [AM127]	23	Howick	1 x Manna Gum	14 Willow Way, Pakuranga	Historical value and visual appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
237 [AM127]	45	Howick	A Group of Pohutukawa Trees <i>See Diagram 33 in Appendix 3 of the Planning Maps</i>	29 Island View Terrace, Howick	Visual Appeal
238 [AM127]	17	Manukau	A Group of New Zealand Beech Trees <i>See Diagram 34 in Appendix 3 of the Planning Maps</i>	55 Wedgwood Avenue, Mangere East	Visual Appeal
239 [AM127]	43	Manurewa - Papakura	1 x Rhododendron	38 Claude Road, Manurewa	Visual Appeal
240 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 35 in Appendix 3 of the Planning Maps</i>	40 Collie Street, Manurewa	Visual Appeal
241 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 36 in Appendix 3 of the Planning Maps</i>	11 Scenic Drive, Manurewa	Visual Appeal
242 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 37 in Appendix 3 of the Planning Maps</i>	57 Lawrence Crescent, Manurewa	Visual Appeal
243 [AM127]	18	Manukau	1 x Puriri 1 x Totara	103 Wallace Road, Papatoetoe	Visual Appeal
244 [AM127]	43	Manurewa - Papakura	1 x Totara A Group of Native Trees <i>See Diagram 38 in Appendix 3 of the Planning Maps</i>	11 Claude Road, Manurewa	Visual Appeal
245 [AM127]	42	Manurewa - Papakura	1 x Totara	30 Lawrence Crescent, Manurewa	Visual Appeal
246 [AM127]	17	Manukau	3 x English Oak	115 St George Street, Papatoetoe	Visual Appeal
247 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 39 in Appendix 3 of the Planning Maps</i>	60 Grand Vue Road, Manurewa	Visual Appeal
248 [AM127]	17	Manukau	2 x Totara	46 Wallace Road, Papatoetoe	Visual Appeal
249 [AM127]	42	Manurewa - Papakura	1 x Totara	58 and 60 Lawrence Crescent, Manurewa	Visual Appeal
250 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 40 in Appendix 3 of the Planning Maps</i>	83 David Avenue, Manurewa	Visual Appeal
251 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 41 in Appendix 3 of the Planning Maps</i>	62 Grand Vue Road, Manurewa	Visual Appeal
252 [AM127]	42	Manurewa - Papakura	A Group of Kahikatea Trees <i>See Diagram 42 in Appendix 3 of the Planning Maps</i>	70 Lawrence Crescent, Manurewa	Visual Appeal
253 [AM127]	42	Manurewa - Papakura	4 x Totara	96 Grande Vue Road, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
254 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 43 in Appendix 3 of the Planning Maps</i>	16 Arthur Road, Manurewa	Visual Appeal
255 [AM127]	27	Manukau	1 x Gingko	2 Fyfe Avenue, Papatoetoe	Historical value and visual appeal
256 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 44 in Appendix 3 of the Planning Maps</i>	12 Iorangi Place, Manurewa	Visual Appeal
257 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 45 in Appendix 3 of the Planning Maps</i>	39A Grande Vue Road, Manurewa	Visual Appeal
258 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 46 in Appendix 3 of the Planning Maps</i>	55 Lawrence Crescent, Manurewa	Visual Appeal
259 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 47 in Appendix 3 of the Planning Maps</i>	92 Great South Road, Manurewa	Visual Appeal
260 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 48 in Appendix 3 of the Planning Maps</i>	94A Great South Road, Manurewa	Visual Appeal
261 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 49 in Appendix 3 of the Planning Maps</i>	94B Great South Road, Manurewa	Visual Appeal
262 [AM127]	27	Manukau	1 x Cedar of Lebanon	1 Avis Avenue, Papatoetoe	Visual Appeal
263 [AM127]			Removed from schedule		
264 [AM127]	42	Manurewa - Papakura	1 x English Oak	1 Dennis Avenue, Manurewa	Visual Appeal
265 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 42 in Appendix 3 of the Planning Maps</i>	70 Lawrence Crescent, Manurewa	Visual Appeal
266 [AM127]	10	Manukau	2 x English Oak	145 Favona Road, Favona	Visual Appeal
267 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 51 in Appendix 3 of the Planning Maps</i>	14 Iorangi Place, Manurewa	Visual Appeal
268 [AM127]	29	Manurewa - Papakura	1 x Norfolk Island Pine	18 Great South Road, Manurewa	Visual Appeal
269 [AM127]	42	Manurewa - Papakura	1 x Kahikatea	74 Lawrence Crescent, Manurewa	Visual Appeal
270 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 52 in Appendix 3 of the Planning Maps</i>	9 Claude Road, Manurewa	Visual Appeal
271 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 53 in Appendix 3 of the Planning Maps</i>	41 David Avenue, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
272 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 54 in Appendix 3 of the Planning Maps</i>	43 David Avenue, Manurewa	Visual Appeal
273 [AM127]	46	Howick	1 x Norfolk Island Pine	72 Cook Street, Howick	Historical value and visual appeal
274 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 55 in Appendix 3 of the Planning Maps</i>	70 Grand Vue Road, Manurewa	Visual Appeal
275 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 56 in Appendix 3 of the Planning Maps</i>	45 David Avenue, Manurewa	Visual Appeal
276 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 57 in Appendix 3 of the Planning Maps</i>	47 David Avenue, Manurewa	Visual Appeal
277 [AM127]	42	Manurewa - Papakura	A Group of Totara, Kahikatea and Puriri Trees <i>See Diagram 58 in Appendix 3 of the Planning Maps</i>	49C Scenic Drive, Manurewa	Visual Appeal
278 [AM127]	42	Manurewa - Papakura	1 x Totara	96 Lawrence Crescent, Manurewa	Visual Appeal
279 [AM127] [AM160]	18	Manukau	1 x Liquidambar 1 x Tulip	87 Wallace Road, Papatoetoe	Visual Appeal
280 [AM127]	10	Manukau	1 x Puriri	52 Crawford Ave, Mangere Bridge	Visual Appeal
281 [AM127]	23	Howick	1 x Pohutukawa	26 Kerswill Place, Pakuranga	Visual Appeal
282 [AM127]	17	Manukau	1 x Norfolk Island Pine	231 Portage Road, Papatoetoe	Visual Appeal
283 [AM127]	26	Manukau	2 x Norfolk Island Pine	24 Kautami Avenue, Papatoetoe	Visual Appeal
284 [AM127]	27	Manukau	1 x Norfolk Island Pine	109 Kimpton Road, Papatoetoe	Visual Appeal
285 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 59 in Appendix 3 of the Planning Maps</i>	43 Hill Road, Manurewa	Visual Appeal
286 [AM127]	42	Manurewa - Papakura	1 x Norfolk Island Pine	33 David Avenue, Manurewa	Visual Appeal
287 [AM127]	27	Manukau	1 x Norfolk Island Pine	56 Cornwall Road, Papatoetoe	Visual Appeal
288 [AM127]	5	Manukau	1 x Pohutukawa	14 Ambury Road, Mangere Bridge	Visual Appeal
289 [AM127]	16	Manukau	1 x Pohutukawa	279 Massey Road, Mangere East	Visual Appeal
290 [AM127] [AM160]	5	Manukau	1 x Pohutukawa	33 Ambury Road, Mangere Bridge	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
291 [AM127]	17	Manukau	1 x Norfolk Island Pine	46 Kolmar Road, Papatoetoe	Visual Appeal
292 [AM127]	42 and 43	Manurewa - Papakura	1 x Pohutukawa	46 Hill Road, Manurewa	Visual Appeal
293 [AM127]	42 and 43	Manurewa - Papakura	1 x Pohutukawa	48 Hill Road, Manurewa	Visual Appeal
294 [AM127]	42	Manurewa - Papakura	1 x Pohutukawa	54 Hill Road, Manurewa	Visual Appeal
295 [AM127]	26	Manukau	2 x Pohutukawa	114 East Tamaki Road, Papatoetoe	Visual Appeal
296 [AM127]	42 and 43	Manurewa - Papakura	3 x Pohutukawa	44 Hill Road, Manurewa	Visual Appeal
297 [AM127]			Removed from schedule		
298 [AM127]	17	Manukau	1 x Puriri	2 Weston Avenue, Papatoetoe	Visual Appeal
299 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 60 in Appendix 3 of the Planning Maps</i>	75 David Avenue, Manurewa	Visual Appeal
300 [AM127]	27	Manukau	1 x Southern Magnolia	82 Great South Road, Papatoetoe	Historical Value and visual appeal
301 [AM127]	42	Manurewa - Papakura	A Stand of Totara Trees <i>See Diagram 61 in Appendix 3 of the Planning Maps</i>	3 Jill Place, Manurewa	Visual Appeal
302 [AM127]	42	Manurewa - Papakura	A Stand of Totara Trees <i>See Diagram 62 in Appendix 3 of the Planning Maps</i>	5 Jill Place, Manurewa	Visual Appeal
303 [AM127]	27	Manukau	1 x Totara 1 x Puriri	185 St George Street, Papatoetoe	Visual Appeal
304 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 63 in Appendix 3 of the Planning Maps</i>	52 Collie Street, Manurewa	Visual Appeal
305 [AM127]	42	Manurewa - Papakura	1 x Totara	9 Collie Street, Manurewa	Visual Appeal
306 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 64 in Appendix 3 of the Planning Maps</i>	91 David Avenue, Manurewa	Visual Appeal
307 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 65 in Appendix 3 of the Planning Maps</i>	48 David Avenue, Manurewa	Visual Appeal
308 [AM127]	42	Manurewa - Papakura	1 x Totara	52 Lawrence Crescent, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
309 [AM127]	5	Manukau	1 x Pohutukawa	6 Taylor Road, Mangere Bridge	Visual Appeal
310 [AM127]	42	Manurewa - Papakura	3 x Totara	27 Rothery Road, Manurewa	Visual Appeal
311 [AM127]	27	Manukau	1 x Tulip	16A Fyfe Avenue, Papatoetoe	Visual Appeal
312 [AM127]	5	Manukau	1 x Pohutukawa	11 Kiwi Esplanade, Mangere Bridge	Visual Appeal
313 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 66 in Appendix 3 of the Planning Maps</i>	106B Great South Road, Manurewa	Visual Appeal
314 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 67 in Appendix 3 of the Planning Maps</i>	3 Scenic Drive, Manurewa	Visual Appeal
315 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 68 in Appendix 3 of the Planning Maps</i>	84 Great South Road, Manurewa	Visual Appeal
316 [AM127]	42	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 69 in Appendix 3 of the Planning Maps</i>	106A Great South Road, Manurewa	Visual Appeal
317 [AM127]	43	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 70 in Appendix 3 of the Planning Maps</i>	7 Knights Drive, Manurewa	Visual Appeal
318 [AM127]	27	Manukau	1 x English Oak	38 and 44 Kimpton Road, Papatoetoe	Visual Appeal
319 [AM127]	27	Manukau	1 x English Oak	134 Kimpton Road, Papatoetoe	Visual Appeal
320 [AM127]	35	Howick	1 x English Oak	38 Paton Road, Howick	Visual Appeal
321 [AM127]	16	Manukau	1 x Norfolk Island Pine	789 Great South Road, Papatoetoe	Visual Appeal
322 [AM127]	27	Manukau	1 x Norfolk Island Pine	39 Hoteo Avenue, Papatoetoe	Visual Appeal
323 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 71 in Appendix 3 of the Planning Maps</i>	48 Arthur Road, Manurewa	Visual Appeal
324 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 72 in Appendix 3 of the Planning Maps</i>	11 Kahurangi Place, Manurewa	Visual Appeal
325 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 73 in Appendix 3 of the Planning Maps</i>	13 Kahurangi Place, Manurewa	Visual Appeal
326 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 74 in Appendix 3 of the Planning Maps</i>	15 Kahurangi Place, Manurewa	Visual Appeal
327 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 75 in Appendix 3 of the Planning Maps</i>	17 Kahurangi Place, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
328 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 76 in Appendix 3 of the Planning Maps</i>	24 Arthur Road, Manurewa	Visual Appeal
329 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 77 in Appendix 3 of the Planning Maps</i>	44 Arthur Road, Manurewa	Visual Appeal
330 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 78 in Appendix 3 of the Planning Maps</i>	44 David Avenue, Manurewa	Visual Appeal
331 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 79 in Appendix 3 of the Planning Maps</i>	9 Kahurangi Place, Manurewa	Visual Appeal
332 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 80 in Appendix 3 of the Planning Maps</i>	93 David Avenue, Manurewa	Visual Appeal
333 [AM127]	42	Manurewa - Papakura	A Group of Native Trees (x2) <i>See Diagram 41 in Appendix 3 of the Planning Maps</i>	62 Grande Vue Road, Manurewa	Visual Appeal
334 [AM127]	43	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 82 in Appendix 3 of the Planning Maps</i>	43B Arthur Road, Manurewa	Visual Appeal
335 [AM127]	42	Manurewa - Papakura	A Group of Totara and Kahikatea Trees <i>See Diagram 83 in Appendix 3 of the Planning Maps</i>	43 Scenic Drive, Manurewa	Visual Appeal
336 [AM127]	42	Manurewa - Papakura	1 x Kahikatea	31 Walpole Avenue, Manurewa	Visual Appeal
337 [AM127]	11	Manukau	1 x Norfolk Island Pine	45 Yates Road, Mangere East	Visual Appeal
338 [AM127]	29	Manurewa - Papakura	1 x Norfolk Island Pine	79 Great South Road, Manurewa	Visual Appeal
339 [AM127]	10 and 11	Manukau	1 x Norfolk Island Pine	11 Quennell Avenue, Favona	Visual Appeal
340 [AM127]	22 and 23	Howick	1 x Pin Oak	10 Meanda Gardens, Sunny Hills	Visual Appeal
341 [AM127]	27	Manukau	1 x Norfolk Island Pine	21 Maunu Road, Papatoetoe	Visual Appeal
342 [AM127]	23	Howick	1 x Pin Oak	3 Meanda Gardens, Sunny Hills	Visual Appeal
343 [AM127]	34	Howick	1 x Pohutukawa	27 The Parade, Bucklands Beach	Visual Appeal
344 [AM127]	17	Manukau	1 x Pohutukawa	40 Wallace Road, Papatoetoe	Visual Appeal
345 [AM127]	11	Manukau	1 x Norfolk Island Pine	128 Coronation Road, Mangere Bridge	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
346 [AM127]	42	Manurewa - Papakura	A Stand of Totara Trees <i>See Diagram 84 in Appendix 3 of the Planning Maps</i>	19 Kahurangi Place, Manurewa	Visual Appeal
347 [AM127]	42	Manurewa - Papakura	A Stand of Totara Trees <i>See Diagram 85 in Appendix 3 of the Planning Maps</i>	21 Kahurangi Place, Manurewa	Visual Appeal
348 [AM127]	27	Manukau	1 x Totara	54 Tui Road, Papatoetoe	Visual Appeal
349 [AM127]	27	Manukau	2 x Queensland Kauri	23 Esperanto Road, Papatoetoe	Visual Appeal
350 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 86 in Appendix 3 of the Planning Maps</i>	42 Collie Street, Manurewa	Visual Appeal
351 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 87 in Appendix 3 of the Planning Maps</i>	53 Lawrence Crescent, Manurewa	Visual Appeal
352 [AM127]	42	Manurewa - Papakura	A Group of Natives <i>See Diagram 88 in Appendix 3 of the Planning Maps</i>	108 Lawrence Crescent, Manurewa	Visual Appeal
353 [AM127]	43	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 89 in Appendix 3 of the Planning Maps</i>	29 Hill Road, Manurewa	Visual Appeal
354 [AM127]	42	Manurewa - Papakura	A Stand of Mixed Trees <i>See Diagram 90 in Appendix 3 of the Planning Maps</i>	10 Earls Court, Manurewa	Visual Appeal
355 [AM127]	28	Manukau	1 x English Oak	16B Lipscombe Road, Papatoetoe	Visual Appeal
356 [AM127]	35	Howick	1 x English Oak	32 Paton Road, Howick	Visual Appeal
357 [AM127]	27	Manukau	1x English Oak	36 Huia Road, Papatoetoe	Visual Appeal
358 [AM127]	35	Howick	1 x English Oak	43A O'Halloran Road, Howick	Visual Appeal
359 [AM127]	17	Manukau	1 x English Oak	45A Wallace Road, Papatoetoe	Visual Appeal
360 [AM127]	31	Manurewa - Papakura	1 x English Oak	541 Weymouth Road, Manurewa	Visual Appeal
361 [AM127]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 91 in Appendix 3 of the Planning Maps</i>	18A Claude Road, Manurewa	Visual Appeal
362 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 92 in Appendix 3 of the Planning Maps</i>	4 Knights Drive, Manurewa	Visual Appeal
363 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 93 in Appendix 3 of the Planning Maps</i>	49 David Avenue, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
364 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 94 in Appendix 3 of the Planning Maps</i>	51 David Avenue, Manurewa	Visual Appeal
365 [AM127] [AM160]	42 and 43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 95 in Appendix 3 of the Planning Maps</i>	61 Hill Road, Manurewa	Visual Appeal
366 [AM127]	42 and 43	Manurewa - Papakura	A Group of Totara Trees <i>See Diagram 96 in Appendix 3 of the Planning Maps</i>	39 Arthur Road, Manurewa	Visual Appeal
367 [AM127]	29 and 42	Manurewa - Papakura	1 x Norfolk Island Pine	88 Great South Road, Manurewa	Visual Appeal
368 [AM127]	27	Manukau	1 x Norfolk Island Pine	473 Great South Road, Papatoetoe	Visual Appeal
369 [AM127] [AM160]	42 and 43	Manurewa - Papakura	A Stand of Mixed Trees <i>See Diagram 97 in Appendix 3 of the Planning Maps</i>	18 Claude Road, Manurewa	Visual Appeal
370 [AM127]	42	Manurewa - Papakura	A Stand of Native Trees <i>See Diagram 98 in Appendix 3 of the Planning Maps</i>	42 David Avenue, Manurewa	Visual Appeal
371 [AM127]	27	Manukau	1 x Totara	55 Kimpton Road, Papatoetoe	Visual Appeal
372 [AM127] [AM160]	42	Manurewa - Papakura	A Stand of Native Trees <i>See Diagram 99 in Appendix 3 of the Planning Maps</i>	16 Patricia Place, Manurewa	Visual Appeal
373 [AM127]	17	Manukau	1 x Tulip	34 McLean Avenue, Papatoetoe	Visual Appeal
374 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 100 in Appendix 3 of the Planning Maps</i>	25 Hill Road, Manurewa	Visual Appeal
375 [AM127]	43	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 101 in Appendix 3 of the Planning Maps</i>	27 Hill Road, Manurewa	Visual Appeal
376 [AM127]	10	Manukau	1 x Norfolk Island Pine	79 Favona Road, Favona	Visual Appeal
377 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 102 in Appendix 3 of the Planning Maps</i>	77 David Avenue, Manurewa	Visual Appeal
378 [AM127]	46	Howick	1 x English Oak	5 View Road, Shelly Park	Visual Appeal
379 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 103 in Appendix 3 of the Planning Maps</i>	102 Lawrence Crescent, Manurewa	Visual Appeal
380 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 104 in Appendix 3 of the Planning Maps</i>	11 Collie Street, Manurewa	Visual Appeal
381 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 105 in Appendix 3 of the Planning Maps</i>	47 Grande Vue Road, Manurewa	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
382 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 106 in Appendix 3 of the Planning Maps</i>	61 Lawrence Crescent, Manurewa	Visual Appeal
383 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 107 in Appendix 3 of the Planning Maps</i>	67 David Avenue, Manurewa	Visual Appeal
384 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 108 in Appendix 3 of the Planning Maps</i>	69 David Avenue, Manurewa	Visual Appeal
385 [AM127]	42	Manurewa - Papakura	A Group of Native Trees <i>See Diagram 109 in Appendix 3 of the Planning Maps</i>	85 David Avenue, Manurewa	Visual Appeal
386 [AM167]	49	Botany / Clevedon	Significant stand of mature native bush with a high public profile.	149 Jeffs Road	Visual Appeal
387 [AM167]	40	Botany / Clevedon	Significant stand of mature native bush with a high public profile. Includes a large Puriri Tree at 163 Flat Bush School Road.	163 Flat Bush School Road and 206 Murphy's Road	Visual Appeal
388 [AM 169]	75	Clevedon	1 x English Oak (<i>Quercus robur</i>)	52 North Road	Botanical Value Historical Value
389 [AM 169]	75	Clevedon	1 x Bunyabunya (<i>Araucaria bidwillii</i>)	52 North Road	Botanical Value Historical Value Visual Appeal
390 [AM 169]	75	Clevedon	2 x Norfolk Island Pine (<i>Araucaria heterophylla</i>)	52 North Road	Botanical Value Historical Value Visual Appeal
391 [AM 169]	75	Clevedon	3 x Kahikatea (<i>Dacrycarpus dacrydioides</i>)	52 North Road	Botanical Value
392 [AM 169]	75	Clevedon	2 x Kahikatea (<i>Dacrycarpus dacrydioides</i>)	52 North Road	Botanical Value
393 [AM 169]	75	Clevedon	1 x Kahikatea (<i>Dacrycarpus dacrydioides</i>)	52 North Road	Botanical Value
394 [AM 169]	75	Clevedon	2 x Titoki (<i>Alectryon excelsus</i>)	52 North Road	Botanical Value
395 [AM 169]	75	Clevedon	1 x Kahikatea (<i>Dacrycarpus dacrydioides</i>)	52 North Road	Botanical Value
396 [AM 169]	75	Clevedon	Group of natives: Kahikatea Rimu Tanekaha	52 North Road	Botanical Value
397 [AM 169]	75	Clevedon	2 x Pin Oak (<i>Quercus palustris</i>)	7 Mark Williams Place	Visual Appeal
398 [AM 169]	75	Clevedon	1 x English Oak (<i>Quercus robur</i>)	Road reserve on Corner of 40 North Road and Mark Williams Place	Botanical Value Historical Value Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
399 [AM 169]	75	Clevedon	2 x Norfolk Island Pine (Araucaria heterophylla)	49 North Road	Visual Appeal
400 [AM 169]	75	Clevedon	1 x Rimu 3 x Kahikatea 1 x Totara	49 North Road	Visual Appeal
401 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	49 North Road	Visual Appeal
402 [AM 169]	75	Clevedon	1 x English Oak (Quercus robur)	49 North Road	Visual Appeal
403 [AM 169]	75	Clevedon	1 x Liquidambar / Sweet Gum (Liquidambar styraciflua)	45 North Road	Visual Appeal
404 [AM 169]	75	Clevedon	3 x Puriri 1 x Pohutukawa 6 x Totara	41 North Road	Visual Appeal
405 [AM 169]	75	Clevedon	1 x Plane Tree (Platanus spp)	35 North Road	Visual Appeal
406 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	25 North Road	Visual Appeal
407 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	21 North Road	Visual Appeal
408 [AM 169]	75	Clevedon	1 x Puriri (Vitex lucens) 1 x Pohutukawa (Metrosideros excelsa)	1 Thorps Quarry Road	Visual Appeal
409 [AM 169]	75	Clevedon	1 x English Oak 1 x Totara	15S North Road	Visual Appeal
410 [AM 169]	75	Clevedon	1 x Kahikatea 2 x Kauri 6 x Totara 1 x English Oak 1 x Puriri	15S North Road	Visual Appeal
411 [AM 169]	75	Clevedon	Group of Natives on fringe. Continuous Bush of Puriri, Nikau and Taraire	20 Thorps Quarry Road	Botanical Value Visual Appeal
412 [AM 169]	75	Clevedon	Totara (Podocarpus totara)	20 Thorps Quarry Road	Visual Appeal
413 [AM 169]	75	Clevedon	9 x Kahikatea 2 x Pukatea 1 x Tawa	20 Thorps Quarry Road	Botanical Value Visual Appeal
414 [AM 169]	75	Clevedon	7 x Titoki 4 x Matai	60 Twilight Road	Botanical Value Visual Appeal
415 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydiodes)	60 Twilight Road	Botanical Value Visual Appeal
416 [AM 169]	75	Clevedon	1 x Pukatea 8 x Matai 8 x Kahikatea 14 x Titoki 1 x Ribbonwood	71 Papakura-Clevedon Road	Botanical Value Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
417 [AM 169]	75	Clevedon	2 x Rimu 8 x Matai 12 x Titoki 2 x Kahikatea	71 Papakura-Clevedon Road	Botanical Value Visual Appeal
418 [AM 169]	75	Clevedon	4 x Norfolk Island Pine (Araucaria heterophylla)	26 Clevedon-Kawakawa Road	Visual Appeal
419 [AM 167]	75	Clevedon	1 x Plane Tree (Platanus spp)	40 Clevedon-Kawakawa Road	Visual Appeal
420 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	17 Clevedon-Kawakawa Road	Visual Appeal
421 [AM 169]	75	Clevedon	Kahikatea (Dacrycarpus dacrydioides)	17 Clevedon-Kawakawa Road	Visual Appeal
422 [AM 169]	75	Clevedon	1 x English Oak (Quercus robur)	7 Clevedon-Kawakawa Road	Botanical Value Historical Value Visual Appeal
423 [AM 169]	75	Clevedon	1 x (Syzygium spp)	17 Clevedon-Kawakawa Road	Botanical Value Historical Value Visual Appeal
424 [AM 169]	75	Clevedon	1 x English Oak (Quercus robur)	13 Papakura-Clevedon Road	Visual Appeal
425 [AM 169]	75	Clevedon	1 x (Cupressus spp)	5 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
426 [AM 169]	75	Clevedon	1 x Poplar (Populus spp)	5 Papakura-Clevedon Road	Visual Appeal
427 [AM 169]	75	Clevedon	1 x English Oak (Quercus robur)	19 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
428 [AM 169]	75	Clevedon	1 x Elm (Ulmus spp)	31 Papakura-Clevedon Road	Visual Appeal
429 [AM 169]	75	Clevedon	1 x Totara (Podocarpus totara)	71 Papakura-Clevedon Road	Visual Appeal
430 [AM 169]	75	Clevedon	2 x English Oak (Quercus robur)	71 Papakura-Clevedon Road	Botanical Value Visual Appeal
431 [AM 169]	75	Clevedon	7 x Kahikatea (Dacrycarpus dacrydioides)	71 Papakura-Clevedon Road	Botanical Value
432 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	71 Papakura-Clevedon Road	Botanical Value
433 [AM 169]	75	Clevedon	Group of natives: 4 x Rewarewa 28 x Titoki 1 x Karaka 6 x Matai 1 x Kahikatea	71 Papakura-Clevedon Road	Botanical Value

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
434 [AM 169]	75	Clevedon	8 x Kahikatea 38 x Titoki 5 x Rewarewa 4 x Matai 2 x Plagianthus	71 Papakura-Clevedon Road	Botanical Value
435 [AM 169]	75	Clevedon	14 x Titoki 2 x Rimu 1 x Matai 4 x Kahikatea	71 Papakura-Clevedon Road	Botanical Value
436 [AM 169]	75	Clevedon	3 x Kahikatea 18 x Titoki 6 x Matai 4 x Rewarewa	71 Papakura-Clevedon Road	Botanical Value
437 [AM 169]	75	Clevedon	2 x Kahikatea (Dacrycarpus dacrydioides)	71 Papakura-Clevedon Road	Botanical Value
438 [AM 169]	75	Clevedon	Totara (Podocarpus totara)	71 Papakura-Clevedon Road	Botanical Value
439 [AM 169]	75	Clevedon	18 x Titoki 2 x Matai	71 Papakura-Clevedon Road	Botanical Value
440 [AM 169]	75	Clevedon	1 x Miro 54 x Titoki 1 x Rewarewa 3 x Kanuka 5 x Ti Kouka 1 x Kahikatea	71 Papakura-Clevedon Road	Botanical Value
441 [AM 169]	75	Clevedon	13 x Titoki (Alectryon excelsus)	71 Papakura-Clevedon Road	Botanical Value
442 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	43 Papakura-Clevedon Road	Visual Appeal
443 [AM 169]	75	Clevedon	1 x Totara (Podocarpus totara)	59 Papakura-Clevedon Road	Visual Appeal
444 [AM 16]	75	Clevedon	1 x Redwood (Sequoia sempervirens)	59 Papakura-Clevedon Road	Visual Appeal
445 [AM 167]	75	Clevedon	1 x Oak (Quercus spp)	50 Papakura-Clevedon Road	Visual Appeal
446 [AM 167]	75	Clevedon	1 x Plane Tree (Platanus spp)	16 Monument Road	Visual Appeal
447 [AM 167]	75	Clevedon	3 x Totara (Podocarpus totara) 1 x Kowhai (Sophora spp)	62 Monument Road	Visual Appeal
448 [AM 167]	75	Clevedon	1 x Swamp Cypress (Taxodium distichum)	62 Monument Road	Visual Appeal
449 [AM 167]	75	Clevedon	1 x Puriri (Vitex lucens)	62 Monument Road	Visual Appeal
450 [AM 167]	75	Clevedon	1 x Totara (Podocarpus totara)	62 Monument Road	Visual Appeal
451 [AM 167]	75	Clevedon	1 x English Oak (Quercus robur)	62 Monument Road	Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
452 [AM 167]	75	Clevedon	2 x Totara (Podocarpus totara)	62 Monument Road	Visual Appeal
453 [AM 167]	75	Clevedon	1 x Plane Tree (Platanus spp)	62 Monument Road	Visual Appeal
454 [AM 167]	75	Clevedon	1 x Plane Tree (Platanus spp)	62 Monument Road	Visual Appeal
455 [AM 167]	75	Clevedon	1 x Elm (Ulmus spp)	62 Monument Road	Botanical Value Historical Value Visual Appeal
456 [AM 167]	75	Clevedon	9 x English Oak (Quercus robur)	62 Monument Road	Botanical Value Historical Value Visual Appeal
457 [AM 167]	75	Clevedon	1 x Plane Tree (Platanus spp)	62 Monument Road	Visual Appeal
458 [AM 167]	75	Clevedon	18 x Kahikatea (Dacrycarpus dacrydioides)	62 Monument Road	Botanical Value Historical Value Visual Appeal
459 [AM 167]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	62 Monument Road	Visual Appeal
460 [AM 167]	76	Clevedon	1 x English Oak (Quercus robur)	116 Monument Road	Botanical Value Historical Value Visual Appeal
461 [AM 169]	76	Clevedon	1 x English Oak (Quercus robur)	120 Monument Road	Botanical Value Historical Value Visual Appeal
462 [AM 169]	76	Clevedon	1 x Kowhai 2 x Rimu 1 x Totara 7 x Kauri 5 x Puriri 2 x Titoki 1 x Kahikatea 1 x Tanekaha 4 x Karaka	120 Monument Road	Botanical Value Visual Appeal
463 [AM 169]	76	Clevedon	1 x Totara (Podocarpus totara) 1 x Rimu (Dacrydium cupressinum)	120 Monument Road	Botanical Value Historical Value Visual Appeal
464 [AM 169]	76	Clevedon	1 x Liquidambar / Sweet Gum (Liquidambar styraciflua)	120 Monument Road	Visual Appeal
465 [AM 169]	76	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	120 Monument Road	Botanical Value Historical Value Visual Appeal
466 [AM 169]	76	Clevedon	1 x Bay Tree (Laurus nobilis)	120 Monument Road	Historical Value
467 [AM 169]	76	Clevedon	64 x Totara (Podocarpus totara)	73R Monument Road	Botanical Value Historical Value Visual Appeal
468 [AM 169]	76	Clevedon	1 x Elm (Ulmus spp)	73R Monument Road	Botanical Value Visual Appeal

SCHEDULE 6B — NOTABLE TREES AND STANDS OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)					
IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
469 [AM 169]	75	Clevedon	3 x Pin Oak (Quercus palustris)	17A Monument Road	Visual Appeal
470 [AM 169]	75	Clevedon	1 x Liquidambar / Sweet Gum (Liquidambar styraciflua)	15 Hyde Road	Visual Appeal
471 [AM 169]	75	Clevedon	1 x Kauri (Agathis australis)	13 Hyde Road	Visual Appeal
472 [AM 169]	75	Clevedon	1 x Copper Beach (Fagus sylvatica)	11 Monument Road	Visual Appeal
473 [AM 169]	75	Clevedon	1 x English Oak (Quercus robur)	59 Papakura-Clevedon Road	Visual Appeal
474 [AM 169]	75	Clevedon	1 x Oak (Quercus spp)	62 Papakura-Clevedon Road	Visual Appeal
475 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	80 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
476 [AM 169]	75	Clevedon	5 x Kahikatea (Dacrycarpus dacrydioides)	62 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
477 [AM 169]	75	Clevedon	6 x Elm (Ulmus spp)	80 Papakura-Clevedon Road	Historical Value Botanical Value Visual Appeal
478 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	144 Papakura-Clevedon Road	Visual Appeal
479 [AM 169]	75	Clevedon	1 x Pin Oak (Quercus palustris)	164 Papakura Clevedon Road	Visual Appeal
480 [AM 169]	76	Clevedon	1 x Pin Oak (Quercus palustris)	164 Papakura-Clevedon Road	Visual Appeal
481 [AM 169]	76	Clevedon	1 x English Oak (Quercus robur)	164 Papakura-Clevedon Road	Visual Appeal
482 [AM 169]	76	Clevedon	1 x Totara (Podocarpus totara)	144 Papakura-Clevedon Road	Visual Appeal
483 [AM 169]	75	Clevedon	1 x Totara (Podocarpus totara)	80 Papakura-Clevedon Road	Visual Appeal
484 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	80 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
485 [AM 169]	75	Clevedon	1 x Kahikatea (Dacrycarpus dacrydioides)	80 Papakura-Clevedon Road	Botanical Value Historical Value Visual Appeal
486 [AM 169]	75	Clevedon	Norfolk Island Pine (Araucaria heterophylla)	7 Clevedon Kawakawa Road	Visual Appeal
487 [AM 169]	75	Clevedon	Norfolk Island Pine (Araucaria heterophylla)	17 Clevedon Kawakawa Road	Botanical Value Historical Value Visual Appeal

SCHEDULE 6C — SPECIES OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)

This schedule applies to trees standing 6 metres or over in height in the following areas:

- (a) The Residential (Flora) Heritage Zone, except on an urban environment allotment [AM173]
- (b) The Coastal Protection Yard, except on an urban environment allotment [AM173]
- (c) Reserves (within the meaning of section 2(1) of the Reserves Act 1977) and areas subject to a conservation management plan or conservation management strategy prepared in accordance with the Conservation Act 1987 or the Reserves Act 1977
- (d) Any zoned land that is not on an urban environment allotment, except those sites zoned Rural 1, Rural 2, Rural 4, Mangere - Puhinui Rural zone, Mangere - Puhinui Heritage zone, and Airport zone. [AM173]

EXOTIC TREES	
Common Name	Botanical Name
Beech	<i>Fagus sylvatica</i>
Camphor Laurel	<i>Cinnamomum camphora</i> [AM98]
Cedar Atlas	<i>Cedrus atlantica</i>
Cedar of Lebanon	<i>Cedrus libani</i> "Sargentii"
Cedar Indian	<i>Cedrus deodara</i>
Chestnut Spanish	<i>Castanea sativa</i>
Chestnut Indian Horse	<i>Aesculus indica</i>
Chestnut Pink Horse	<i>Aesculus carnea</i>
Chestnut Horse	<i>Aesculus hippocastanum</i>
Coastal Redwood	<i>Sequoia sempervirens</i> [AM98]
Elm English	<i>Ulmus procera</i>
Elm Wych	<i>Ulmus glabra</i>
Elm Chinese	<i>Ulmus parvifolia</i>
Fig Port Jackson	<i>Ficus rubiginosa</i>
Fig Moreton Bay	<i>Ficus macrophylla</i>
Firewheel Tree	<i>Stenocarpus sinuatus</i>
Flame Tree (Illawarra Flame Tree) [AM98]	<i>Brachychiton acerifolius</i>
Ginkgo / Maidenhair Tree	<i>Ginkgo biloba</i>
Jacaranda Tree	<i>Jacaranda mimosifolia</i> [AM98]
Lime	<i>Tilia x europaea</i>
Lime Broad Leaf	<i>Tilia platyphyllos</i>
Magnolia Yulan	<i>Magnolia denudata</i>
Magnolia Sargents	<i>Magnolia sargentiana</i>
Magnolia Port Wine	<i>Michelia figo</i>
Magnolia Laurel	<i>Magnolia grandiflora</i>
Michelia	<i>Michelia doltsopa</i>
Monkey Puzzle	<i>Araucaria araucana</i>
Oak Holm	<i>Quercus ilex</i>

SCHEDULE 6C — SPECIES OF TREES TO BE PROTECTED (SUBJECT TO RULE 6.9)

This schedule applies to trees standing 6 metres or over in height in the following areas:

- (a) The Residential (Flora) Heritage Zone, except on an urban environment allotment [AM173]
- (b) The Coastal Protection Yard, except on an urban environment allotment [AM173]
- (c) Reserves (within the meaning of section 2(1) of the Reserves Act 1977) and areas subject to a conservation management plan or conservation management strategy prepared in accordance with the Conservation Act 1987 or the Reserves Act 1977
- (d) Any zoned land that is not on an urban environment allotment, except those sites zoned Rural 1, Rural 2, Rural 4, Mangere - Puhinui Rural zone, Mangere - Puhinui Heritage zone, and Airport zone. [AM173]

EXOTIC TREES**Common Name****Botanical Name**

Oak Pin

Quercus palustris

Oak Red

Quercus rubra

Oak Turkey

Quercus cerris

Oak English

Quercus robur

Oak Scarlet

Quercus coccinea

Pine Bunya

Araucaria bidwillii

Pine Norfolk Island

Araucaria heterophylla

Pine Hoop

Araucaria cunninghamii

Pink Tulip Tree

Magnolia campbellii

Plane Oriental

Platanus orientalis

Plane London

Platanus x acerifolia

Queensland Kauri

Agathis robusta

Red Flowered Gum

Eucalyptus ficifolia

Sweet Gum

Liquidambar styraciflua [AM98]

Tulip Tree

Liriodendron tulipifera

Walnut Common

Juglans regia

All sub-species and cultivars of the above exotic species shall be taken as read.

SCHEDULE 6C — SPECIES OF TREE TO BE PROTECTED (SUBJECT TO RULE 6.9)

This schedule applies to trees standing 6 metres or over in height in the following areas:

- (a) The Residential (Flora) Heritage Zone, except on an urban environment allotment [AM173]
- (b) The Coastal Protection Yard, except on an urban environment allotment [AM173]
- (c) Reserves (within the meaning of section 2(1) of the Reserves Act 1977) and areas subject to a conservation management plan or conservation management strategy prepared in accordance with the Conservation Act 1987 or the Reserves Act 1977
- (d) Any zoned land that is not on an urban environment allotment, except those sites zoned Rural 1, Rural 2, Rural 4, Mangere - Puhinui Rural zone, Mangere - Puhinui Heritage zone, and Airport zone. [AM173]

NATIVE TREES**Maori Name****Botanical Name**

Ewekuri	<i>Streblus banksii</i>
Hinau	<i>Elaeocarpus dentatus</i>
Horoeka	<i>Pseudopanax crassifolius</i>
Kahikatea	<i>Dacrycarpus dacrydioides</i>
Kaikomako	<i>Pennantia corymbosa</i>
Kamahi	<i>Weinmannia racemosa</i>
Kanuka	<i>Kunzea ericoides</i>
Karaka	<i>Corynocarpus laevigatus</i>
Kauri	<i>Agathis australis</i>
Kawaka	<i>Libocedrus plumosa</i>
Kohekohe	<i>Dysoxylum spectabile</i>
Kowhai	<i>Sophora tetraptera</i>
Kowhai	<i>Sophora microphylla</i>
Maire / Oro-oro	<i>Nestegis montana</i>
Maire (White)	<i>Nestegis lanceolata</i>
Maire (Black)	<i>Nestegis cunninghamii</i>
Maire tawake	<i>Syzygium maire</i>
Makamaka	<i>Caldcluvia rosifolia</i> / <i>Ackama rosaefolia</i> [AM98]
Mamaku	<i>Cyathea medullaris</i>
Manatu	<i>Plagianthus regius</i>
Manawa	<i>Avicennia resinifera</i>
Manawau / Manoao	<i>Lagarostrobos colensoi</i>
Mangeao	<i>Litsea calicaris</i>
Manoao	<i>Halocarpus kirkii</i>
Manuka	<i>Leptospermum scoparium</i>
Matai	<i>Prumnopitys taxifolia</i>
Miro	<i>Prumnopitys ferruginea</i>
Nikau	<i>Rhopalostylis sapida</i>

SCHEDULE 6C — SPECIES OF TREE TO BE PROTECTED (SUBJECT TO RULE 6.9)

This schedule applies to trees standing 6 metres or over in height in the following areas:

- (a) The Residential (Flora) Heritage Zone, except on an urban environment allotment [AM173]
- (b) The Coastal Protection Yard, except on an urban environment allotment [AM173]
- (c) Reserves (within the meaning of section 2(1) of the Reserves Act 1977) and areas subject to a conservation management plan or conservation management strategy prepared in accordance with the Conservation Act 1987 or the Reserves Act 1977
- (d) Any zoned land that is not on an urban environment allotment, except those sites zoned Rural 1, Rural 2, Rural 4, Mangere - Puhinui Rural zone, Mangere - Puhinui Heritage zone, and Airport zone. [AM173]

NATIVE TREES	
Maori Name	Botanical Name
Pahautea	<i>Libocedrus bidwillii</i>
Pink Pine	<i>Halocarpus biformis</i>
Pohutukawa	<i>Metrosideros excelsa</i>
Pokaka	<i>Elaeocarpus hookerianus</i>
Ponga	<i>Cyathea dealbata</i> [AM98]
Porakaiwhiri	<i>Hedycarya arborea</i>
Pukanui	<i>Meryta sinclairii</i>
Pukatea	<i>Laurelia novae-zelandiae</i>
Puriri	<i>Vitex lucens</i>
Rata (Northern)	<i>Metrosideros robusta</i>
Rewarewa	<i>Knightia excelsa</i>
Rimu	<i>Dacrydium cupressinum</i>
Ruakawa	<i>Ruakaua edgerleyi</i> [AM98]
Tanekaha	<i>Phyllocladus trichomanoides</i>
Taraire	<i>Beilschmiedia tarairi</i>
Tawa	<i>Beilschmiedia tawa</i>
Tawahairanui	<i>Nothofagus truncata</i>
Tawai	<i>Nothofagus menziesii</i>
Tawapao	<i>Pouteria costata</i> [AM98]
Tawari	<i>Ixerba brexioides</i>
Tawheowheo	<i>Quintinia serrata</i>
Ti kouka [AM98]	<i>Cordyline australis</i>
Titoki	<i>Alectryon excelsus</i>
Toatoa	<i>Phyllocladus toatoa</i> [AM98]
Toru	<i>Toronia toru</i>
Totara	<i>Podocarpus totara</i>
Towai	<i>Weinmannia silvicola</i>
Turepo	<i>Streblus heterophyllus</i>
Whe / Katote	<i>Cyathea smithii</i>

SCHEDULE 6C — SPECIES OF TREE TO BE PROTECTED (SUBJECT TO RULE 6.9)

This schedule applies to trees standing 6 metres or over in height in the following areas:

- (a) The Residential (Flora) Heritage Zone, except on an urban environment allotment [AM173]
- (b) The Coastal Protection Yard, except on an urban environment allotment [AM173]
- (c) Reserves (within the meaning of section 2(1) of the Reserves Act 1977) and areas subject to a conservation management plan or conservation management strategy prepared in accordance with the Conservation Act 1987 or the Reserves Act 1977
- (d) Any zoned land that is not on an urban environment allotment, except those sites zoned Rural 1, Rural 2, Rural 4, Mangere - Puhinui Rural zone, Mangere - Puhinui Heritage zone, and Airport zone. [AM173]

NATIVE TREES**Maori Name****Botanical Name**

Wheki

Dicksonia squarrosa

Wheki-ponga

Dicksonia fibrosa

All sub-species and cultivars of the above native species shall be taken as read.

SCHEDULE 6D – WETLANDS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS
1	83 and 84 [AM99]	Clevedon	Harrisons Flax Swamp	60 Otau Mountain Road Clevedon

SCHEDULE 6E — GEOLOGICAL FEATURES AND AREAS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
1	5	Mangere	Ambury Road Lava Cave	15, 19, 21, 23 & 25 Ambury Road Mangere	Scientific/ Educational Importance
2	5 & 6	Mangere	Mangere Mountain Scoria Cone	17R Domain Road Mangere	Scientific/ Educational Importance Visual Appeal Historic/Cultural Importance
3	18 17 13 & 12	Mangere	Crater Hill Tuff Ring and Crater	240, 246, 282R & 307 Portage Road Mangere	Scientific/ Educational Importance
4	12 & 13	Mangere	Pukaki Lagoon Tuff Ring and Crater	96, 98 & 100 Pukaki Road, 9, 11, 13, & 15 Prangley Ave 19, 22 & 24 Richard Road, Mangere	Scientific/ Educational Importance
5	13	Mangere	Selfs Lava Cave	246 & 282 R Portage Road Mangere	Scientific/ Educational Importance
6	13	Mangere	Underground Press Lava Cave	246 & 282R Portage Road Mangere	Scientific/ Educational Importance

SCHEDULE 6E — GEOLOGICAL FEATURES AND AREAS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFI- CATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
7	19 & 29	Manurewa	Wiri Lava Cave	244 & 220 Wiri Station Road 114 & 172 Roscommon Road Wiri	Scientific/ Educational Importance
8	3 & 7	Mangere	Puke Taapapa (Pukeiti) scoria cone and lava flow	53 Ihumatao Quarry Road 14R Quarry Road Mangere	Scientific/ Educational Importance
9	2 & 3	Mangere	Puketutu Island (part only)	600 Island Road Mangere	Scientific/ Educational Importance
10	4	Mangere	Ihumatao Buried Fossil Forest This geological feature is in part within land designated for Auckland International Airport and may be modified owing to works in accordance with the Airport designations.	200 & 254 Ihumatao Road Mangere	Scientific/ Educational Importance Visual Appeal
11	6	Mangere	Mangere Lagoon Explosion Crater This geological feature is within land designated for the Wastewater Treatment Plant and may be modified owing to works in accordance with the Wastewater Treatment Plant designation and any associated Detailed Management Plans required under the ARC Resource Consents Nos 9610850; 9611016; H/10852; 9610853; 961084; 961085; 9610857; SC10858; 9610859 and 9610851	66 Wellesley Road Mangere Bridge	Scientific/ Educational Importance Visual Appeal
12	33	Pakuranga	Musick Point Overthrust Refer to File No. D9/A/23/123 for detailed descriptions, the Musick Point Overthrust Location Map dated July 2001 and photographs Note: Map 33 is indicative only. The Musick Point Overthrust extends from the line shown on the Musick Point Overthrust Location Map dated July 2001 to the line of MHWS	Musick Point (Lot 3 DP 158600)	Scientific/ Educational Importance Visual Appearance

SCHEDULE 6E — GEOLOGICAL FEATURES AND AREAS TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS	CRITERIA FOR SCHEDULING
13	22 & 23	Pakuranga	Ignimbrite Note: The notations on Maps 22 & 23 are indicative only. Refer to the document titled "Schedule 6E — Geological Features — Farm Cove Ignimbrite", dated 31 May 2001 in File No. D9/A/23/123 for detailed descriptions, locations plans and photographs.	93R (Pt Allot 17 Parish of Pakuranga) and 125R Fisher Parade (Lot 60 DP 69255, Allot 379 and 380 SO 48695 Parish of Pakuranga) and 140S Pakuranga Road (Pt Lot 1 DP 37727)	Scientific/ Educational Importance Visual Appeal

SCHEDULE 6F — WAAHI TAPU TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS
1	37	Otara	Urupa	Pakuranga Creek 252R Ti Rakau Drive East Tamaki
2	25	Otara	Urupa	43 Crooks Road (located on Blackburn Road) East Tamaki
3	37	Otara	Urupa	333 Botany Road (located on Greenmount Drive) East Tamaki
4	33	Pakuranga	Musick Point Te Pane o Horoiwi	20 Musick Point Road, Bucklands Beach
5	5	Mangere	Urupa	27 Church Road Mangere Bridge
6	7	Mangere	Urupa	22 Waipouri Road Mangere
7	13	Mangere	Urupa	Pukaki Marae 98 Pukaki Road Mangere
8	3,4 & 7	Mangere	Otuataua/Puke Taapapa (Pukeiti) Area	545 Oruarangi Road, 14R Quarry Road 53 & 56 Ihumatao Quarry Road 367, 325 and 303 Ihumatao Road
9	5 & 6	Mangere	Mangere Mountain	17R Domain Road, Mangere
10	5	Mangere	Ambury Park Stonefields	66 Wellesley Road, Mangere Bridge
11	2 & 3	Mangere	Puketutu Island	600 Island Road, Mangere Bridge
12	4	Mangere	Ellett's Mountain Maunga Taketake	290, 292 & 296 Ihumatao Road, Mangere
13	19 & 20	Manurewa	Matukuturua Stonefields	215 Roscommon Road, Wiri
14 [AM16]	19	Manurewa	Wiri South Stonefields and Lava Cave Wahi Tapu Area	172 Roscommon Road and 220, 244 & 266 Wiri Staton Road, Wiri
15	19	Manurewa	McLaughlins Mountain Maunga Matukuturua	189 & 215 Roscommon Road 48 McLaughlins Road Wiri
16 [AM16]	19	Manurewa	Wiri North Stonefields	114 Roscommon Road, Wiri

SCHEDULE 6F — WAAHI TAPU TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION	ADDRESS
17	79 [AM99]	Clevedon	Urupa	37 Kawakawa Bay Coast Road Kawakawa Bay
18	79 [AM99]	Clevedon	Urupa	33 Kawakawa Bay Coast Road Kawakawa Bay
19	79 [AM99]	Clevedon	Urupa	29 Kawakawa Bay Coast Road Kawakawa Bay
20	79 [AM99]	Clevedon	Urupa	1415 Clevedon — Kawakawa Road Kawakawa Bay
21	82 [AM99]	Clevedon	Urupa	172R Maraetai Coast Road, Umupuia
22	85 [AM99]	Clevedon	Urupa	666R Orere — Matingarahi Road
23	82 [AM99]	Clevedon	Whakakaiwhara	Proposed ARC Regional Park
24	82 [AM99]	Clevedon	Oue Pa	829 North Road, Clevedon

SCHEDULE 6G – ARCHAEOLOGICAL SITES TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFICATION NO	MAP NO	WARD	DESCRIPTION AND SITE TYPE	ADDRESS	CRITERIA FOR SCHEDULING
1	45	Howick	Stockade	Stockade Hill Picton Street Howick	Historic
2	13	Manurewa	Chapel Point (Papahinu) Pa	555 Puhinui Road Papatoetoe	
3	42	Manurewa	Upper Puhinui Flour Mill R11/1633	Botanic Gardens 100 Hill Road Manurewa	Local historic, scientific
4	28	Manurewa	St Johns Redoubt	9, 19, 23 and 25 Redoubt Road Manurewa	Regional, local historic, scientific
5	5	Mangere	Ambury Park Stone Structures Group of stone structures R11/724	66 Wellesley Road Mangere Bridge	Traditional, regional, local historic, visual, scientific
6	5	Mangere	Ambury Park Stone walled enclosures R11/697	66 Wellesley Road Mangere Bridge	Traditional, regional, local historic, visual, scientific
7	6	Mangere	Ambury Park Settlement R11/819	66 Wellesley Road Mangere Bridge	Traditional, regional, local historic, visual, scientific

SCHEDULE 6G – ARCHAEOLOGICAL SITES TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFI- CATION NO	MAP NO	WARD	DESCRIPTION AND SITE TYPE	ADDRESS	CRITERIA FOR SCHEDULING
8	5	Mangere	Mangere Mountain Volcanic Cone Pa	17R Domain Rd Mangere Bridge	Traditional, regional, local historic, visual, scientific
9	3	Mangere	Midden (shell) R11/1338 (part)	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
10	3	Mangere	Midden (shell) Stone alignment / ? terraces R11/1727	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific, visual
11	3	Mangere	Midden R11/1763 (part)	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
12	3	Mangere	Stone Walls R11/1761 (part)	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific, visual
13	3	Mangere	Midden R11/1762 (part)	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
14	3	Mangere	Stone Heaps / Midden R11/1760 (part)	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific, visual
15	7	Mangere	Midden R11/1759	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
16	7	Mangere	Midden (shell) R11/1323	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
17	7	Mangere	Midden (shell) R11/1327	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
18	7	Mangere	Midden (shell) R11/1328	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
19	7	Mangere	Bridge site (Buttress foundations) R11/2146	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific, visual
20	7	Mangere	Midden (shell) R11/1324	Wastewater Treatment Plant Island Road Mangere	Traditional, local historic, scientific
21	33	Pakuranga	Musick Point Pa Headland Double Ditch Pa R11/23	20 Musick Point Rd Bucklands Beach	
22	35	Pakuranga	Pakuranga Pa (Pigeon Mountain) R11/38	68R Pigeon Mountain Road Half Moon Bay	Traditional, regional, local historic, visual, scientific

SCHEDULE 6G – ARCHAEOLOGICAL SITES TO BE PROTECTED (SUBJECT TO RULE 6.9)

IDENTIFI- CATION NO	MAP NO	WARD	DESCRIPTION AND SITE TYPE	ADDRESS	CRITERIA FOR SCHEDULING
23	53 [AM99]	Clevedon	Open Settlement at Beachlands Undefended Settlement R11/343	23 Tui Brae Beachlands	Local historic, scientific
24	60 [AM99]	Clevedon	Omana Pa Ring Ditch Pa S11/15	44R Maraetai Drive Maraetai	Regional, local historic, visual, scientific
25	69 [AM99]	Clevedon	Maraetai Pa Simple Headland Pa	15R Maraetai Coast Road Maraetai	Local historic, visual, scientific
26	83 [AM99]	Clevedon	Pawhetau (Taupo) Pa Triple Ditch Headland Pa S11/75	1168 Clevedon — Kawakawa Road Clevedon	Traditional, regional local historic, visual, scientific
27	85 [AM99]	Clevedon	Orere School Pa Inland Simple Ridge Pa S11/69	775 Kawakawa — Orere Road Clevedon	Visual scientific
28	85 [AM99]	Clevedon	Tapapakanga Stoneheaps (Group of Horticultural Sites) S11/245	14 Deerys Road Orere Point	Local historic visual, scientific
29	83 [AM99]	Clevedon	Pouto Point Pa Double Ditch Headland Pa S11/107	914 Clevedon — Kawakawa Road Clevedon	Local historic visual scientific
30	83 [AM99]	Clevedon	Pa on Wairoa River Defended Platform Pa S11/108	854 Clevedon — Kawakawa Road Clevedon	Local historic visual scientific
31	77 [AM99]	Clevedon	Pa south of Oue close to Wairoa River Mouth — Ridge Pa S11/54	781R North Road Clevedon	Local historic scientific
32	82 [AM99]	Clevedon	Oue Pa Triple Ditch Headland Pa S11/53	829 North Road Clevedon	Traditional, local historic, visual, scientific
33	82 [AM99]	Clevedon	Whakakaiwhara Pa Umupuia	933R North Road Clevedon	Traditional, local historic, visual, scientific
34	85 [AM99]	Clevedon	Tapapakanga Pa Simple Headland Pa S11/119	14 Deery's Road Orere Point	Local historic, visual, scientific
35	86 [AM99]	Clevedon	Waimangu Stream Pa Inland/Complex Pa S11/286	443 Orere — Matingarahi Road Orere Point	Local historic, scientific
36	85 [AM99]	Clevedon	Orere Pits S11/445	676 Kawakawa — Orere Road Clevedon	Local historic, scientific

APPENDIX 6A EVALUATION CRITERIA

The heritage resources listed in Schedules 6A, 6B and 6E have been evaluated using the following criteria. Resources in Schedule 6A have also been classified into two groups. The distinction between these two groups is outlined.

1 Buildings and Objects

A Criteria

The following criteria have been used in evaluating the features in Schedule 6A. The criteria are consistent with Section 6(f) of the Resource Management Act 1991 and are designed to withstand scrutiny within the context of that Act. The criteria provide a methodology for evaluation and consistency between features. [AM89]

(a) Historical

- (i) The extent to which the feature reflects important or representative aspects of New Zealand history or local history;
- (ii) Whether the feature is associated with (internationally, nationally, regionally or locally) historically important:
 - events
 - persons, groups or organisations
 - ideas
 - movements
 - social patterns
 - activities
 - developments or advancements;
- (iii) The potential of the feature to provide knowledge of New Zealand history or local history or teach us about the past;
- (iv) The association of the feature with the early periods of Maori or European settlement of New Zealand or of the City or district;
- (v) The significance of the age of the feature and the style or era or period to which it belongs.

(b) Importance to the community

- (vi) The importance of the feature to the tangata whenua;
- (vii) Whether the feature is an important element in the community's consciousness or makes a significant contribution to the uniqueness or identity of New Zealand or of the City or district;
- (viii) Whether the feature is a physical landmark;

- (ix) The symbolic or commemorative value of the feature.
- (c) **Aesthetic appeal**
 - (x) Whether the feature has aesthetic appeal or conforms to a past or present sense of beauty.
- (d) **Rarity**
 - (xi) The rarity or uniqueness of the feature.
- (e) **Architectural and use**
 - (xii) Whether the feature has architectural merit or interest, or is representative of a group or collection, or is one of the best examples of its type in New Zealand, the City or district;
 - (xiii) Whether the architect, engineer, designer or builder has made a special contribution to their profession or trade or whether the feature enlarges our understanding of their work;
 - (xiv) Whether the feature is the first or one of the first of its type in New Zealand or in the City or district or represents innovation in design, construction or use;
 - (xv) Whether the feature belongs to the Victorian–Edwardian period which is the foundation of New Zealand's architectural character.
- (f) **Technical**
 - (xvi) The technical accomplishment, value, or design of the feature; whether the feature is well-crafted or demonstrates an important application or high quality of building materials, methods and craft skills; whether the feature is representative of a vernacular practice.
- (g) **Integrity**
 - (xvii) The integrity of the historic fabric of the feature and the extent to which modifications or additions do not detract from the cultural heritage value of the feature; and whether the feature is still in its original use, providing visible evidence of the continuity between past, present and future.
- (h) **Setting**
 - (xviii) The contribution of the setting of the feature to its cultural heritage value; or the contribution of the feature to the streetscape, townscape or landscape.
- (i) **Context**
 - (xix) The extent to which the feature forms part of a wider historical and cultural complex or historical and cultural landscape.
- (j) **Cultural heritage value for present and future generations**
 - (xx) Whether the feature has aesthetic, archaeological, architectural, cultural, historical, educational, scientific, social, spiritual, technological, townscape, traditional or other special cultural value for present and future generations.

B Groups

All buildings and objects listed in Schedule 6A are classified into two groups according to their degree of importance and suitability for protection. The following distinctions can be made between the two groups:

Heritage features in Group 1 are distinguished from those in Group 2 by their higher quality (aesthetic, design, technical), rarity, innovation, historical value and significance, importance to the community (landmark, identity, community consciousness, commemorative) integrity (intactness, use) or wider significance (setting, landscape, representative or group value).

The protection of places in Group 1 is very important in that they represent a very valuable resource and their loss or degradation would be unacceptable to the community.

The loss or degradation of features in Group 2, while it should be avoided if at all possible, may be acceptable where there is no other alternative.

2 Notable Trees and Stands of Trees

A Criteria

Notable trees and Stands of Trees scheduled in the Plan have been assessed using the following criteria:

(a) Botanical Value

- any tree or species that is rare in the City, region or country.
- any tree or group of trees of ecological significance providing an important habitat for wildlife.
- any tree outstanding for its species in terms of its large diameter, height, age or canopy spread.

(b) Historical/Cultural Value

- any tree or group of trees associated with or commemorating an historic event.
- any tree or group of trees which has an historic association with a well known public figure or has strong public associations.
- any tree or group of trees that is strongly associated with a local historic feature and which now forms a significant part of that feature.
- any tree or group of trees of spiritual or cultural value to tangata whenua.
- any tree or group of trees having the potential to provide knowledge of or promote New Zealand history, local history and/or cultural values.

(c) Visual Appeal

- any tree or group of trees that have significant landmark value due to their location.
- any tree or group of trees which make a significant contribution to the visual amenity of the immediate environment.

(d) **Setting**

- The contribution of the setting of any tree or group of trees to its cultural heritage value or the contribution of the tree or group of trees to the streetscape, townscape or landscape.

(e) **Context**

- The extent to which any tree or group of trees forms part of a wider historical and cultural landscape.

3 Wetlands

A Criteria

In determining whether a wetland is worthy of protection the following factors are considered:

(a) **Ecological Value**

- The wetland has characteristics of representativeness or particular habitat types and/or has value because of its uniqueness, location or size;
- The wetland has habitat values which support species diversity (including genetic diversity), populations, community associations, or threatened species of plants and animals;
- The wetland is vulnerable to destruction or modification.

(b) **Scientific / Education / Cultural Importance / Amenity Values**

- The wetland is known to be of particular significance to tangata whenua and their cultural values;
- The wetland is of educational, scientific or passive recreational value;
- The wetland has landscape value or visual appeal.

4 Geological Features

A Criteria

In determining whether a geological feature or area is worthy of protection the following factors are considered:

(a) **Scientific/Educational Importance**

- The site or feature contains important scientific information which provides insight into past geological, volcanic or geomorphological activity.
- The site or feature provides scientific reference material for comparative identification.
- The site is vulnerable to destruction or modification.

- The feature is the best representative example in the Manukau City area of the different landforms, geological features and soil sites that together document the long geological history and evolution of the City.
- The feature is an important site for educational classes.
- The site or feature has scientific value as a record of cultural history.

(b) **Visual Appeal**

- The site or feature either on an individual basis or collectively makes a considerable contribution to the character of the immediate area or City.
- The site or feature forms a visual landmark within the City or region.
- The site or feature has scientific value as a record of cultural history.

(c) **Historic and Cultural Importance**

- The site is known to be of particular significance to tangata whenua or other ethnic groups for its religious, mythological, spiritual or other symbolic significance.
- The site or feature is associated with the life or activities of a person, group, organisation, or institution that has made a significant contribution to Manukau or New Zealand.
- The site or feature is associated with, and effectively illustrative of, broad patterns of cultural, social, political, military, economic or industrial history.