

Rural Townships and Coastal Settlements: Vacant Land 2006

List of the towns/settlements to be assessed.

Territorial Authority	Town/Settlement
RDC	Wellsford Warkworth Snells/Algies Helensville Kumeu/Huapai Riverhead Omaha Leigh Matakana Parakai Point Wells Puhoi Waimauku Muriwai Waiwera Stillwater
WCC	Herald Island Piha Waitakere Village
ACC	Waiheke Island
MCC	Beachlands/Maraetai Clevedon Kawakawa Bay Orere Beach
MCC	Whitford
FDC	Pukekohe Patumahoe Waiuku

Rodney District Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Rodney District Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Rodney District Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Waitakere City Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Auckland City Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Manukau City Rural Townships and Coastal Settlements: Vacant Land 2006


[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]

Franklin District Rural Townships and Coastal Settlements: Vacant Land 2006

[completion of maps awaiting Rural Township and Coastal Settlements data capture due mid to late 2008]


Rural Capacity

Map 14 Rodney District Rural: 2006⁴⁸


⁴⁸Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. For more information, refer to Section 4.5.

Map 15 North Shore City Rural Capacity: 2006⁴⁹


⁴⁹ Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. For more information, refer to Section 4.5.

Map 16 Waitakere City Rural Capacity: 2006⁵⁰


⁵⁰ Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. For more information, refer to Section 4.5.


Map 17 Auckland City Rural Capacity: 2006⁵¹


File: 20/05/08 Craig F. \\SECTION\Policy\Planning\Monitoring\Research\Project\RuralCapacity\2006\MEDE\FINAL_Auckland_Rural_Capacity_2006.mxd


⁵¹ Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. Occupied potential sites cannot be classified in either category due to titles falling within more than one zone. For more information, refer to Section 4.5.

Map 18 Manukau City Rural Capacity: 2006⁵²


⁵² Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. For more information, refer to Section 4.5.

Map 20 Franklin District Rural Capacity: 2006⁵⁴


⁵⁴ Countryside Living refers to sites with subdivision rules that allow new sites to be created that are smaller than 8 hectares, while General Rural refers to sites with subdivision rules that require new sites that are created to be larger than 8 hectares. For more information, refer to Section 4.5.