

appendix k: views


VIEWS

ID	LOCATION	DESCRIPTION	COMPASS ANGLE (L to R)
1	Pukematakeo Summit	Panoramic views to the Kaipara, Manukau and Waitemata Harbours, Tasman Sea and Auckland and Waitakere Cities. Also a view across bush clad valleys to the Waitakere Dam and Waitakere Falls.	360° view
2	Informal parking area on Scenic Drive	View across Swanson catchment out to the Waitemata Harbour and Auckland and North Shore Cities.	23° - 58°
3	Formal parking/viewing area on Scenic Drive	View to Rangitoto and Auckland City.	300° - 50°
4	Parkinsons Lookout	Extensive views of Waitakere Ranges foothills and urban areas of Waitakere City to the Waitemata Harbour, Rangitoto Island and Auckland City.	341° - 45°
5	Informal carpark on Scenic Drive, narrow point of ridge	Views of the Waitemata Harbour, Auckland City, Manukau Harbour and Big Muddy Creek.	129° - 248°
6	From lookout at Rose Hellaby House	Panoramic view north to the Brynderwyns and Pacific Ocean, Hauraki Gulf and Islands, Upper Waitemata Harbour, North Shore, Auckland and Waitakere Cities, across the Manukau Harbour to Papakura.	324° - 118°
7	From road on Scenic Drive	View of Waitemata Harbour, upper Waitakere Ranges foothills, Kaipara Harbour, Te Atatu Peninsula, North Shore and Auckland Cities.	278° - 170°
8	Informal parking space on Scenic Drive	View of Parau, Manukau Harbour, Manukau City and Hunua Ranges, Cornwallis, the Lower Nihotupu Reservoir and surrounding bush.	77° - 122°
9	From road on Scenic Drive	View of the Ranges and foothills, Upper Waitemata Harbour and north towards the Kaipara Harbour.	268° - 350°
10	Arataki Information Centre on Scenic Drive	Extensive views of lower Nihotupu Reservoir, Parau, Cornwallis, Rangitoto and Waitemata Harbour, Manukau Harbour, Hunua Ranges and Awhitu Peninsula.	336° - 220°
11	From Scenic Drive by Northway Road	View northwest of Ranges to Waitatarua, foothills, upper Waitemata and Rodney.	266° - 25°
12	From Scenic Drive just before Tawini Road	View of Laingholm Peninsula and Laingholm, Woodlands, Little Muddy Creek, Manukau Harbour and Heads, Awhitu Peninsula and Hunua Ranges.	134° - 211°
13	From corner Woodlands Park Road and Scenic Drive	View from Titirangi to Manukau Heads, Laingholm and Awhitu Peninsula.	161° - 211°
14	Scenic Drive/Atkinson Road junction in Titirangi	View over bush at South Titirangi to Manukau Harbour.	195° - 220°
15	From Opu Point	Extensive views back across the Manukau Harbour towards Auckland City. Views of Mangere Bridge and the Inner Manukau, One Tree Hill and Blockhouse Bay. Also view across to the other side of the Manukau Harbour to Waiuku and Awhitu Peninsula.	350° - 90° and 80° - 140°
16	From Titirangi Beach Road	View west bush clad Paturoa Stream valley.	220° - 245°
17	From Paturoa Road	View of Paturoa Bay and Shag Point and across Manukau Harbour to Puketutu Island.	120° - 150°
18	From South Titirangi Road	View from road of Little Muddy Creek down valley to Manukau Harbour and surrounding bush clad ridges.	220° - 270°
19	From Arapito Road	Good view west of Little Muddy Creek to bush clad slopes of Parau, also view of Woodlands Park and Scenic Drive.	240°-280°
20	From Lookout Road	View south of Cornwallis, Big Muddy Creek Bay, Manukau Heads and Awhitu Peninsula. View marred by obtrusive buildings.	132° - 164°

VIEWS

ID	LOCATION	DESCRIPTION	COMPASS ANGLE (L to R)
21	From Victory Road below Lookout Rd	Looking down valley to Laingholm Bay and Tokoroa Point and across the Manukau Harbour to Waiuku.	10° - 84°
22	From Kauri Point Road	View across Manukau Harbour to Cornwallis, the southern Manukau Heads and Awhitu Peninsula.	180° - 210°
23	From Caven Point, Armour Bay Reserve	View of Big Muddy Creek Estuary, Sumonds Bay and bush across the estuary. View southeast to Blokel Bay Point and Taumaturea Point. Also view west and south to Cornwallis, Lawry Point, Swanson Bay and across the Manukau Harbour to northern and southern Manukau Heads.	0° - 206°
24	From Huia Road	Huia Road descends and swings right allowing prolonged view to Manukau Harbour and Cornwallis Peninsula.	126° - 160°
25	From Cornwallis Beach Lookout in Centennial Memorial Park off Pine Ave	View to southern Manukau Heads and across the Manukau Harbour towards the inner harbour, Mangere Bridge and One Tree Hill.	2° - 148°
26	McLachlan Memorial Cornwallis (carpark)	View to southern Manukau Heads and across the Manukau Harbour towards the inner harbour, Mangere Bridge and One Tree Hill.	200° - 295°
27	From Huia Lookout (Kaitarakihi Point)	Panoramic views of Huia Bay, northern and southern Manukau Heads, Manukau Harbour entrance, Cornwallis Peninsula, Awhitu Peninsula and across the bush clad ranges.	360° view
28	From Whatipu Rd	Views of Huia Bay from Whatipu Road when heading toward Little Huia.	350° - 70°
29	From Whatipu Rd approaching Whatipu	Sudden and first view of Whatipu/Tasman sea.	230° - 250°
30	From Lone Kauri Road (informal parking space)	View of Karekare Beach and bush clad valley.	199° - 236°
31	From bottom of Lone Kauri Road	View of Karekare Beach and Stream, the Watchman and ridge behind.	261° - 292°
32	From bottom of Lone Kauri Road	View of Karekare Falls and surrounding bush.	220° - 260°
33	From Karekare Road	Brief view of Karekare valley and beach, headlands and sea.	156° - 171°
34	From Piha Road	View of Karekare Beach and valley, bush clad ridges, the Watchman and coastline.	95° - 211°
35	Informal parking space off Piha Road	First glimpse of sea and Piha Gorge.	257° - 284°
36	From Te AhuAhu Road	Extensive view of Piha from Lion Rock north and headlands north up the coast to Oaia Island off Muriwai	349° - 302°
37	From carpark at end of Log Race Road	View of northern Whatipu and Karekare beaches and headlands	130° - 159°
38	From formal parking bay in Piha Road	First and sudden view of Piha and coast from road. Impact reduced by overhead O/H utilities and intrusive housing	214° - 319°
39	Anawhata Rd-just before Whites beach	First view of the sea and surrounding valleys and ridges	320° - 102°
40	Anawhata Rd-by start of Kuataika Track	View across Mob Stream Valley towards Muriwai, Te Henga Valley, Taumaiti Headland and Goldies Bush Walkway. Nice view across many valleys and ridges.	32° - 130°
41	From Anawhata Rd-top of ridge above Whakatai Stream Valley just before Whites Beach	View of north and south Piha, Piha Hill and bush clad Whakatai Stream Valley.	210° - 50°
42	From Anawhata Road-ridge above Whites Beach	View of Piha including North and South Piha Beach down coast to Manukau Heads. Also view of Whites Beach Bay.	50° - 80°

VIEWS

ID	LOCATION	DESCRIPTION	COMPASS ANGLE (L to R)
43	From Motorway, in the vicinity of the Te Atatu interchange	Extensive views across Waitemata Harbour, including the volcanic cones of Central Auckland, in particular Mt Albert	300° - 70°
44	From Te Atatu Road, in the vicinity of the Te Atatu Interchange	Sudden view of the Whau River and Waitemata Harbour.	350° - 120° (Datum Point: E265769 N648142)
45	From carpark at end of Harbour View Road/Harbour View Reserve	Extensive views of the Waitemata Harbour, Auckland City and parts of North Shore City. View extends to the Waitakere Ranges, but this is obscured by of radio transmitters.	317° - 130°
46	End of Beach Road/Spinnaker Strand, Te Atatu Peninsula	View of the Auckland Harbour Bridge, Inner Waitemata Harbour, Point Chevalier, Birkenhead, Hobsonville Peninsula and West Harbour Marina.	300° - 70°
47	Chapman Strand/end of Te Atatu Road	View across mouth of Henderson Creek to Lucken Point and West Harbour Marina.	315° - 335°
48	End of Chapman Road/Chapman Strand	View across Henderson Creek to Lawsons Creek, Massey East, Lucken Point and West Harbour.	253° - 30°
49	Taipari Strand/end of Taikata Road, Te Atatu	View up and down Henderson Creek and across to bush clad Colwill Esplanade, Massey East and West Harbour.	235° - 45°
50	End of Royal Road	View across the Henderson Creek to Te Atatu Peninsula, and across the Waitemata Harbour to West Harbour, Hobsonville Peninsula with Beachhaven and Birkenhead behind.	337° - 43°
51	View from crest of Luckens Road	Extensive views of Birkenhead, the Harbour Bridge and Waitemata Harbour to Coromandel, Auckland City across to the Waitakere Ranges. Views of Ranges to Scenic Drive North. Parts of view blocked by houses on the ridge.	19° - 155° - from 115° - 155° partially blocked by houses
52	View from top of West Harbour Drive by Luckens Road	Extensive views of the top of the Te Atatu Peninsula, Birkenhead, Beachhaven, Hobsonville Peninsula, and Auckland City to New Lynn.	346° - 126°
53	From Upper Harbour Drive	View of Upper Waitemata Harbour and Herald Island.	270° - 55°
54	From The Terrace/Christmas Beach, Herald Island	View of Upper Waitemata and across the water from Paremoremo to Riverhead and parts of Whenuapai.	335° - 230°
55	End of Waimarie Road, Whenuapai	View across Upper Waitemata Harbour from Lucas Creek to farmland west of Paremoremo	300° - 20°
56	End of Pohutakawa Road, Whenuapai	View across Upper Waitemata Harbour to Herald Island and Greenhithe	70° - 140°
57	From Te Aute Ridge Road	View across Wainamu sand dune, Te Aute Ridge and Waiti Stream to Bethells Beach and the mouth of the Waitakere River	190° - 250°
58	From Bethells Road	First view of west coast approaching Te Henga	150° - 180°
59	From Piha Road, just after Anawhata Road	First view of Tasman Sea	245° - 260°
60	From vicinity of Watercare Reservoir, Waikumete Cemetery, Glendene	Views of the Waitakere Ranges, Waitemata Harbour, Hauraki Gulf, Auckland urban isthmus, Coromandel Ranges and Hunua Ranges.	5-90°, 155° - 305°
61	From vicinity of Kelston Community Centre, Great North Road, Glendene	Views of the Upper Waitemata Harbour, Auckland Urban Isthmus, Auckland City business area, outer Waitemata Harbour, Hauraki Gulf and Coromandel Ranges.	95° - 320°