

Agenda for a meeting of the Policy & Regulatory Committee to be held in the Council Chambers, District Office, 15 Galileo Street, Ngaruawahia on **TUESDAY 21 FEBRUARY 2017** commencing at **9.00am**.

Information and recommendations are included in the reports to assist the Board in the decision making process and may not constitute Council's decision or policy until considered by the Board.

1. APOLOGIES AND LEAVE OF ABSENCE

2. CONFIRMATION OF STATUS OF AGENDA

Ms P Fourie (Manager, Regional Engagement, Regional Relations North Island), Fonterra will be in attendance to present on item 5.1.

3. DISCLOSURES OF INTEREST

4. CONFIRMATION OF MINUTES

Meeting held on 15 November 2016 2

5. REPORTS

- | | | |
|-----|---|----|
| 5.1 | Presentation – Fonterra Co-operative Group Limited | 7 |
| 5.2 | Civil Defence Emergency Management Overview | 8 |
| 5.3 | Delegated Resource Consents Approved for the months of November, December 2016 and January 2017 | 18 |
| 5.4 | Summary of Applications determined by the District Licensing Committee | 41 |
| 5.5 | Local Governance Statement - February 2017 | 50 |
| 5.6 | Chief Executive's Business Plan | 84 |
| 5.7 | 2017 Meeting Calendar | 92 |

GJ Ion

CHIEF EXECUTIVE

Agenda2017\P&R\170221 P&R OP.dot

Open Meeting

To	Policy & Regulatory Committee
From	Gavin Ion Chief Executive
Date	16 November 2016
Prepared by	Wanda Wright Committee Secretary
Chief Executive Approved	Y
Reference #	Gov1318
Report Title	Confirmation of Minutes

1. EXECUTIVE SUMMARY

To confirm the minutes of a meeting of the Policy & Regulatory Committee held on Tuesday 15 November 2016.

2. RECOMMENDATION

THAT the minutes of a meeting of the Policy & Regulatory Committee held on Tuesday 15 November 2016 be confirmed as a true and correct record of that meeting.

3. ATTACHMENTS

P&R Minutes

MINUTES of a meeting of the Policy & Regulatory Committee of the Waikato District Council held in the Council Chambers, District Office, 15 Galileo Street, Ngaruawahia held on **TUESDAY 15 NOVEMBER 2016** commencing at **9.00am**.

Present:

Cr JD Sedgwick (Chairperson)
His Worship the Mayor, Mr AM Sanson
Cr AD Bech
Cr DW Fulton
Cr JM Gibb
Cr SL Henderson
Cr SD Lynch
Cr RC McGuire
Cr FM McNally
Cr EM Patterson
Cr NMD Smith
Cr LR Thomson

Attending:

Ms S Duignan (General Manager Customer Support)
Mr T Whittaker (General Manager Strategy & Support)
Mrs W Wright (Committee Secretary)
Mr A Parkes (Environmental Team Leader)
Mr R MacCulloch (Regulatory Manager)
Mr C Birkett (Monitoring Team Leader)
Ms N Laurenson (Consents Team Leader – East)
Ms K Thomson (Consents Team Leader – West)

APOLOGIES AND LEAVE OF ABSENCE

Resolved: (Crs Lynch/Gibb)

THAT an apology be received from Cr Church and Cr Main.

CARRIED on the voices

P&R1611/01

CONFIRMATION OF STATUS OF AGENDA ITEMS

Resolved: (Crs Sedgwick/Lynch)

THAT the agenda for a meeting of the **Policy & Regulatory Committee** held on **15 November 2016** be confirmed and all items therein be considered in open meeting;

AND THAT the **Board** resolves that the following item be deferred to the next meeting:

- **Item No. 5.6** [Civil Defence Emergency Management Overview]

CARRIED on the voices

P&R1611/02

DISCLOSURES OF INTEREST

Cr Gibb advised members of the Board that she would declare a non financial conflict of interest in item 5.3 [*Adoption of Local Alcohol Policy*].

Cr Smith advised members of the Board that he would declare a non financial conflict of interest in item 5.3 [*Adoption of Local Alcohol Policy*].

RECEIPT OF MINUTES

Resolved: (Cr Gibb/His Worship the Mayor)

THAT the minutes of a meeting of the **Policy & Regulatory Committee** held on **Tuesday 20 September 2016** be received.

CARRIED on the voices

P&R1611/03

REPORTS

Delegated Resource Consents Approved for the months of September and October 2016
Agenda Item 5.1

The Consents Team Leaders (East/West) gave a verbal overview on this report and answered questions of the Committee.

Resolved: (Cr Smith/His Worship the Mayor)

THAT the report of the **General Manager Delegated Resource Consents** approved for the months of **September and October 2016** be received.

CARRIED on the voices

P&R1611/04/1

Summary of Applications Determined by the District Licensing Committee
Agenda Item 5.2

The Regulatory Manager explained the process and covered most aspects of what the DLC entails. Cr Smith (Chair of DLC) added to this.

Resolved: (Crs Lynch/Henderson)

THAT the report from the General Manager Customer Support be received.

CARRIED on the voices

P&R1611/04/2

Adoption of Local Alcohol Policy
Agenda Item 5.3

Cr Gibb and Cr Smith declared a non financial conflict of interest, withdrew to the gallery and did not take part in discussion or voting on this item.

The Regulatory Manager and the Environmental Team Leader answered questions of the Committee.

Resolved: (His Worship the Mayor/Cr Lynch)

THAT the report from the General Manager Customer Support;

AND THAT Council resolves to bring the adopted Local Alcohol Policy into force;

AND FURTHER THAT Council resolves that the Local Alcohol Policy, with the exception of clauses 4.6, 5.6, and 6.6, comes into force on 1 January 2017;

AND FURTHER THAT Council resolves that clauses 4.6, 5.6, and 6.6 of the policy come into force 3 months later on 1 April 2017.

CARRIED on the voices

P&R1611/04/3

Implementation of the Freedom Camping Bylaw
Agenda Item 5.4

The Monitoring Team Leader gave a verbal overview of the report and answered questions of the Committee.

Resolved: (Crs Smith/Patterson)

THAT the report of the General Manager Customer Support be received.

CARRIED on the voices

P&R1611/04/4

CDEM Joint Committee Minutes
Agenda Item 5.5

The General Manager Customer Support gave a verbal overview of the role of the Civil Defence Emergency Management Team and their recent activities given the earthquake experienced two days ago; including the impact on Raglan and its water supply.

Resolved: (His Worship the Mayor/Cr Smith)

THAT the report of the General Manager Customer Support be received.

CARRIED on the voices

P&R1611/04/5

Chief Executive's Business Plan
Agenda Item 5.7

Resolved: (Crs Lynch/Thomson)

THAT the report from the Chief Executive be received.

CARRIED on the voices

P&R1611/04/6

2016 Meeting Calendar
Agenda Item 5.8

Resolved: (Crs Bech/Gibb)

THAT the report from the Chief Executive be received.

CARRIED on the voices

P&R1611/04/7

Having deferred the following report and there being no further business the meeting was declared closed at 10.48am.

Report deferred:

- Item 5.6 - Civil Defence Emergency Management Overview

Cr JD Sedgwick

CHAIRPERSON

Minutes2016/P&R/161115P&R M.doc

Open Meeting

To	Policy & Regulatory Committee
From	Allan Sanson Mayor
Date	23 January 2017
Prepared by	Deborah Lee Executive Assistant to the Mayor
Reference #	1666406
Report Title	Presentation – Fonterra Co-operative Group Limited

I. EXECUTIVE SUMMARY

To advise that representatives from Fonterra Co-operative Group Limited will be in attendance to present their Living Water Strategy.

2. RECOMMENDATION

THAT the report from Mayor Sanson be received.

Open Meeting

To	Policy & Regulatory Committee
From	Sue Duignan General Manager Customer Support
Date	1 Novemeber 2016
Prepared by	Kelly Newell
Chief Executive Approved	Y
Reference/Doc Set #	1633734
Report Title	Civil Defence Emergency Management Overview

1. EXECUTIVE SUMMARY

To give the Committee an overview of Civil Defence Emergency Management (CDEM).

2. RECOMMENDATION

THAT the report from the General Manager Customer Support be received.

3. ATTACHMENTS

Attachment - Councillor Introduction to CDEM PowerPoint.

Civil Defence Emergency Management (CDEM)
Councillor Induction Information
2016

WE ARE ALL CIVIL DEFENCE

“Sometimes it does us a power of good to remind ourselves that we live on two volcanic rocks where two tectonic plates meet, in a somewhat lonely stretch of windswept ocean just above the Roaring Forties.

If you want drama – you’ve come to the right place”

Sir Geoffrey Palmer

Our Hazards

Three acronyms you need to know

CDEM - Civil Defence and Emergency Management

4Rs - Reduction, Readiness, Response and Recovery

Group vs GEMO

CDEM ACT 2002

- Promotes sustainable management of hazards
- Enables communities to identify risk and be prepared
- Outlines arrangements of reduction, readiness, response and recovery
- Defines the coordination and collaboration of CDEM activities
- Encourages coordination and integration across agencies and sectors
- Provides the powers necessary to manage an event

Section 64 – Duties of Local Authorities

1. A local authority must plan and provide for civil defence emergency management within its district
2. A local authority must ensure it is able to function to the fullest possible extent, even though this may be a reduced level, during and after an emergency

Who is your local contact person?

Insert photo

Insert name
 Local CDEM Coordinator

Insert photo

Local CDEM Controller
 Insert name

Insert photo

Insert photo

Local Recovery Manager
 Insert Name

Insert photo

Insert photo

Local Welfare Manager
 Insert Name

Insert photo

Coming soon....

Local response (district wide)

Local response (group wide)

National response

Waikato CDEM Group Focus

- 2011 – 2012: Building infrastructure, administrative excellence and developing processes/plans.
- 2013-2015: Practical application of processes and plans to enhance overall capabilities. Building of community resilience (training, exercising and developing community response planning)
- 2016 – 2021: Continuation of capability enhancement and developing community resilience. Adding organisational collaboration, and hazard/risk reduction.

Back to you

Questions?

Appointment to the Joint Committee

Key responsibilities:

- Direction
- Approval of annual work programme and budget
- Policy/Strategy development workshops
- Promotion of CDEM to council and the community

Meetings for 2017:

- March (Informational)
- June (Progress reports)
- September (End of year report/Strategic look ahead)
- November (approval of annual work programme & budget)

Event Response

- Responsible for declaration of state of emergency for the group
- Accountability and responsibility for managing an event resides solely with the Local or Group Controller
- Authority to remove Controller

Declaration - According to the Group Plan:

1. Chair (Group declaration)
2. Deputy Chair (Group declaration)
3. Any other member (Group declaration)
4. Local Mayor (Local declaration only)

WaikatoCivilDefence
CivilDefenceWKT
WaikatoCivilDefence

“We are **all Civil Defence”**

Open Meeting

To	Policy and Regulatory Committee
From	S Duignan General Manager Customer Support
Date	9 February 2017
Prepared by	B McCauley
Chief Executive Approved	Y
DWS Document Set #	1674088
Report Title	Delegated Resource Consents Approved for the months of November and December 2016 and January 2017

1. EXECUTIVE SUMMARY

This report gives information relating to all delegated Resource Consents processed for the months of November and December 2016 and January 2017 excluding hearings

2. RECOMMENDATION

THAT the report of the General Manager Customer Support – *Delegated Resource Consents Approved for the months of November and December 2016 and January 2017*- dated 2 November 2016 be received

3. APPOINTMENT OF COMMISSIONERS

Commissioners appointed for the months of November and December 2016 and January 2017

Ian Munro	Appointed for the hearing of the application by Waikato District Council to construct and use a bridge over the Mangawara Stream to provide vehicular and pedestrian access from Watts Grove to Taupiri Urupa
David Hill	Appointed for the hearing of the application by W J & L J Pitts to construct a new dwelling that will encroach upon the 25 m setback from the south-eastern (rear) boundary and the 300 m setback required from an intensive farming activity at the southern boundary. Earthworks not permitted as part of the Hauraki Gulf Catchment.

4. ATTACHMENTS

Delegated Authority Reports - attached

- November 2016
- December 2016
- January 2017

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

Awaroa ki Tuakau		Ward Total: 25		
Applicant	ID No	Address	Details	Decision
G F Hockly	LUC0090/17	207 Whangarata Road TUAKAU	To construct a building which accommodates 24 storage units to operate storage unit leasing business within the Tuakau Industrial Zone that does not comply with amenity planting area, fence height, and building façade requirements. The existing entrance fails a separation distance requirement from the nearest intersection. Retrospective consent is needed for earthworks that exceed the permitted earthworks amount. NES Consent is also required for removing earthworked material off site.	Granted
N P Jamieson	LUC0104/17	101 Jamieson Road PUKEKOHE	Establish a dwelling on Lot 2 prior to the issue of a 224c certificate or for a temporary period of up to 2 years in the event that the subdivision isn't completed (issue of 224c certificate).	Granted
M M Nicholson, C A Nicholson	LUC0111/17	39 Whangarata Road TUAKAU	Change of land use (new dwelling) and soil disturbance of a site on which a HAIL activity has previously occurred and a Detailed Site Investigation has determined that the soils on the site exceed the applicable standard in Regulation 7 of the NES	Granted
K A Tryon, A L Straker	LUC0153/17	98 Huia Road POKENO	Undertake earthworks that exceed the permitted volume to provide a building platform in the Rural Zone.	Granted
C A Nicholson, M M Nicholson	LUC0159/17	39 Whangarata Road TUAKAU	Establish a residential dwelling on a Rural Residential zoned property which existed prior to May 1994 and is less than 3000m ²	Granted
Tuakau Proteins Limited	LUC0175/17	Lapwood Road TUAKAU	To construct a new boiler house in association with the existing and consented activities on the site that is unable to comply with height in relation to boundary on the southern boundary, parking spaces and earthworks volumes in the Business Zone.	Granted
Pokeno Village Holdings Limited	LUC0187/17	45 Hitchen Road POKENO	Undertake bulk earthworks in association with the Stage 4D of the Industrial Gateway Development	Granted
C Lan	LUC0193/17	94 Hillpark Drive POKENO	To undertake cut to fill earthworks that exceed the allowable volume in association with the construction of a new dwelling in the Residential 2 Zone.	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

GJ Gardiner Homes Limited	LUC0194/17	14 Raithburn Terrace POKENO	Earthworks associated with the construction of a dwelling which exceeds the maximum permitted volume and for the deposition of cleanfill that exceeds the maximum permitted volume.	Granted
S Kanwar, S Bhattacharya	LUC0199/17	96 Hillpark Drive POKENO	Proposed construction of new dwelling requiring earthworks	Granted
M A Causebrook, R C Causebrook	LUC0205/17	75 Graham Road BOMBAY	To establish a 96m ² implement building positioned 7.5m from the road front boundary in the Rural Zone.	Granted
Holcim (New Zealand) Limited - Christchurch	LUC0217/14.01	611 Beaver Road BOMBAY	S127 to change consent conditions to change the location upon the site which managed fill is deposited.	Granted
D J McAnally	LUC0217/17	28 McIntosh Drive POKENO	Earthworks associated with the construction of a dwelling which exceeds the maximum permitted volume and for the deposition of cleanfill that exceeds the maximum permitted volume.	Granted
G W Bovill	LUC0224/17	28A Elizabeth Street TUAKAU	To construct a four bedroom dwelling and attached garage within the notional boundaries of Lot 8 created under SUB0092/15, where the garage will encroach into the required setback from the road boundary, in the Residential Zone.	Granted
C H P Steele, R Steele	SUB0037/17	325 Parker Lane PUKEKOHE	To undertake subdivision in the Rural Zone via the transfer of one consented lot with both donor and receiver lots outside the EEOA.	Granted
N P Jamieson	SUB0052/17	101 Jamieson Road PUKEKOHE	Transfer of two consented lots inside of the Environmental Enhancement Overlay Area (EEOA) to a rural lot located in the Rural Zone, also inside the EEOA.	Granted
PG Pendergrast Ltd	SUB0066/17	49 Pendergrast Road POKENO	Undertake an environmental lot subdivision that results in eight lots from the protection of Identified Significant Natural Features over four titles outside the EEOA and to undertake a boundary relocation in the Rural Zone.	Granted
Pokeno Village Holdings Limited	SUB0067/17	66 Hitchen Road POKENO	Subdivision Stage 6 of Hitchen Block development	Granted
Pokeno Village Holdings Limited	SUB0068/17	66 Hitchen Road POKENO	Subdivision Stage 4A of the Hitchen Block development	Granted
S M Kennedy, S L O'Connell	SUB0077/17	242 Hull Road WAIUKU	To transfer an already consented lot (Lot 11) created from SUB0045/17 to a receiver site in the Rural Zone, to create proposed Lot 1.	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

M P Hall, R H Carr	SUB0082/17	107 Parker Lane PUKEKOHE	PART A (Donor Property) - To undertake an environmental lot subdivision that results in the creation of one lot from the protection of an identified significant natural feature inside the EEOA in the Rural Zone PART B (Receiver Property) - To undertake a transferable rural lot subdivision by transferring a consented lot with both donor and receiver lots inside the EEOA in the Rural Zone.	Granted
M F Jackson, L G Jackson	SUB0095/17	Waller Road PUKEKOHE	To transfer one rural lot outside of the Environmental Enhancements Overlay Area (EEOA) to a lot located in the Rural Zone, also located outside of the EEOA.	Granted
C M McGillan, M I McGillan	SUB0097/17	113 Storey Road WAIUKU	To transfer one rural lot outside of the Environmental Enhancements Overlay Area (EEOA) to a lot located in the Rural Zone, also located outside of the EEOA.	Granted
M J Moore, J K Liefing	SUB0104/17	370 Aka Aka Stream Road FRANKLIN	Undertake a boundary relocation between two existing titles	Granted
K M Passau, A Passau	SUB0135/15.01	491 Harrisville Road PUKEKOHE	To relocate the boundaries of Lot 2 around an existing dwelling and the subsequent changes to the sizes of Lots 2 and 3.	Granted

Eureka

Ward Total: 7

Applicant	ID No	Address	Details	Decision
Transpower New Zealand Limited	LUC0080/17	Carrs Road HAMILTON	To undertake works relating to the undergrounding of part of the HAM-MER B 110kv Transmission Line, involving the construction of one pair of cable termination structures and the removal of one existing tower.	Granted
J L McDade, A J R Jorgensen	LUC0102/17	792 Scotsman Valley Road TAUWHARE	To establish a detached home occupation in detached buildings and associated earthworks within the Hauraki Gulf Catchment Area.	Granted
A P Duncan, K L T W C Duncan	LUC0156/17	1146 Victoria Road TAUWHARE	Construction of a Dependent Person's Dwelling that will not share outdoor living area with the principal dwelling, or a single driveway access, and earthworks within the Hauraki Gulf Catchment Area.	Granted
Q Chicks Limited	LUC0184/17	136 Schollum Road EUREKA	To undertake renovations and an extension to the existing dwelling which will exceed the permitted 2% site coverage.	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

K R Van De Pas, L W Van De Pas	LUC0190/17	89 Hinton Road EUREKA	To construct a new dwelling on the property and to repurpose the existing dwelling on the site to be a Dependent Person's Dwelling (DPD). The DPD and main dwelling will not share an outdoor living court. The main dwelling is to also encroach upon the 12 m permitted setback from the southern (side) boundary.	Granted
NZ Transport Agency	LUC0243/17	Ryburn Road RUAKURA	Carry out earthworks that will exceed volumes. Construct a water storage pond outside the Hamilton Section Designation (J17)	Granted
A S Luxford, B G Luxford, S C Turner	LUC0256/17	235 Hiwi Road TAUWHARE	To undertake earthworks within the Hauraki Gulf Catchment Area in order to provide a suitable building platform for a new dwelling, attached garage and driveway.	Granted

Hukanui - Waerenga

Ward Total: 6

Applicant	ID No	Address	Details	Decision
B A Adams, C B Adams	LUC0142/17	1991 Orini Road WHITIKAHU	To relocate a second hand dwelling onto a site in the Rural Zone.	Granted
S J Meredith	LUC0200/17	136A Osborne Road HORSHAM DOWNS	Change of conditions to 69 03 001 - condition 4	Granted
V Ranjith, K H Wulff	LUC0215/17	413B Whitikahu Road WHITIKAHU	To construct a new garage which is to encroach upon the 12 m permitted setback from the eastern (side) and northern (rear) boundaries.	Granted
P L Welch	LUC0218/17	1015 Tahuna Road OHINEWAI	To establish a 384m ² split level residential dwelling in the Rural Zone that infringes the side setback yard.	Granted
S W Banks	SUB0054/17	29 Pororua Road TE HOE	To undertake a subdivision to create one additional allotment in the Rural Zone.	Granted
A R Allen	SUB0073/17	745 Storey Road WAITERIMU	Undertake a subdivision to create one additional lot in the Rural Zone	Granted

Huntly

Ward Total: 3

Applicant	ID No	Address	Details	Decision
A J Boyer	LUC0202/17	9 Gregson Drive HUNTLY	To construct a new dwelling in the Living Zone that fails to provide the required number of carparks or meet the manoeuvring requirements as it will be necessary to reverse onto a shared access.	Granted
G A Wallis	LUC0212/17	16A Hakanoa Street HUNTLY	To construct a garage that encroaches into a side yard setback in the Living Zone	Granted
Eastside Heights Limited	SUB0090/17	51A Hartis Avenue HUNTLY	Partially cancel Consent Notice 8651796.2 in relation to the 5th Clause of the Second Schedule in so far as it applies to Lots 14, 15, 16, 25 and 26 DP 434943.	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

Newcastle		Ward Total: 11		
Applicant	ID No	Address	Details	Decision
S Walker	LUC0166/17	47 Bowman Road WHATAWHATA	To construct a new dwelling, dependant persons dwelling and shed that will exceed the District Plan maximum permitted site coverage and earthworks requirements.	Granted
R R Pihama, T A J Pihama	LUC0174/17	116B Maori Point Road WHATAWHATA	To relocate a second-hand house onto a property in the Rural Zone. Property is undersized in regards to onsite wastewater disposal.	Granted
A G Stewart, P J Stewart	LUC0186/17	117 Ferguson Road WHATAWHATA	Construct a shed exceeding the 80m ² of accessory building total gross area permitted and within 12m of the northern boundary, as well as two water tanks within 12m of the northern boundary	Granted
N A Van Der Helm, L Van Der Helm	LUC0216/17	13 Duck Road ROKOKAURI	To construct a new shed for storage purposes and a new indoor pool which will be connected to the existing dwelling via a covered passageway. Total building cover to exceed the permitted 500 m ² .	Granted
M A Mills	LUC0219/17	6 Crawford Road TE KOWHAI	Conversion of an existing building to a Dependent Person's Dwelling that will not share outdoor living area with the principal dwelling.	Granted
WTS Homes Limited	LUC0230/17	74 Highbrook Way WHATAWHATA	To undertake earthworks in excess of the permitted volume and area over a single calendar year.	Granted
W G B De Groen	LUC0248/17	Ngaruawahia Road NGARUAWAHIA	To construct a shed within the permitted setback. The shed is to be 10m from the western boundary – where the permitted setback is 25m.	Granted
K S Kanaganakoppa, D E Gottberg	LUC0254/17	116 Higginson Road WHATAWHATA	To erect a Dependant Person's Dwelling within the Rural Zone that does not share an outdoor living court with the main dwelling.	Granted
J E McBeth, A D McBeth	SUB0031/11.01	143 Laxon Road ROKOKAURI	Change of conditions in relation to telecommunications and provision for wireless connection condition PC5	Granted
R Buchanan	SUB0062/17.01	19 Jon Roe Drive WHATAWHATA	S127 to change conditions of consent in relation to telecommunications and provision for wireless connection	Granted
D and L Gamble Limited	SUB0070/12.01	Bell Road WHATAWHATA	S127 to change conditions of consent in relation to registering encumbrance PC6	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

Ngaruawahia		Ward Total: 4		
Applicant	ID No	Address	Details	Decision
J M Hodgson, M B Gibb	LUC0133/17	Great South Road TAUPIRI	To construct a 69m ² single storey dwelling that encroaches on the road boundary and river setback requirements, in the Living Zone.	Granted
M B Gibb, J M Hodgson	LUC0134/17	Great South Road TAUPIRI	To construct a 69m ² single storey dwelling that encroaches on the road boundary and river setback requirements, in the Living Zone.	Granted
S P Duggan	LUC0162/17	Onion Road HOROTIU	To construct a new dwelling and water tank in the Rural Zone that encroaches upon the required 12 m setback from the eastern (side) boundary.	Granted
A M Sharp, R W Sharp, Robertson Fulton Trustees Limited	SUB0111/17	161A Hakarimata Road NGARUAWAHIA	To undertake boundary relocation subdivision resulting in allotments of 25.64ha and 2,829m	Granted
Onewhero-Te Akau		Ward Total: 1		
Applicant	ID No	Address	Details	Decision
H D Wootton	SUB0117/17	311 Hunt Road TUAKAU	Undertake subdivision by way of boundary relocation in the Rural Zone.	Granted
Raglan		Ward Total: 11		
Applicant	ID No	Address	Details	Decision
J B Crawford	LUC0002/17	5 Whaanga Road WHALE BAY	To construct a dwelling in the Living Zone that exceeds the maximum height and protrudes through the daylight admission plane	Granted
R J Bailey	LUC0064/17	7 Wainui Road RAGLAN	Sale of Liquor on a site in the Business Zone	Approved
N Alley	LUC0093/17	4 Whitley Street RAGLAN	To construct a dwelling in the Living Zone that protrudes through the daylight admission plane.	Granted
R J Bailey	LUC0122/14.01	248 Wainui Road RAGLAN	To change conditions of resource consent LUC0122/14 to enable the existing activity for a café and function centre to also occur within an adjoining room.	Granted
S K McKinlay	LUC0154/17	199 Pond Road TE MATA	Resite of a second hand dwelling which encroaches into the rural yard setback.	Granted
R J Bailey	LUC0168/17	7 Wainui Road RAGLAN	Establish a restaurant that includes the sale of liquor on a site within 50m of the Living Zone and which does not meet on-site parking requirements and seeking dispensation to pay the financial contributions required in lieu of providing on-site car parking.	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

Rock-It Limited	LUC0176/17	248 Wainui Road RAGLAN	Planning Certificate of Compliance for the sale and supply of alcohol, in the Business Zone.	Approved
S M Knyvett, F L Knyvett	LUC0197/17	11 Rakaunui Street RAGLAN	Relocate a dwelling from Katikati to a property in the Living Zone in Raglan where there is a shortfall in parking spaces and separation distance for the existing access.	Granted
K J F Smith, D K Smith	LUC0201/17	497B Wainui Road RAGLAN	To construct a new dwelling within the Coastal Zone	Granted
E J Pike, B J Pike	LUC0209/17	24 Wrights Road TE UKU	Relocate a used dwelling and shed onto a property where the dwelling and a shed are located within the permitted internal setbacks in the Rural Zone.	Granted
J R Fagan, P J Fagan	LUC0214/17	30 Uenuku Avenue RAGLAN	To construct a new accessory building that encroaches on the daylight admission requirements along the southern boundary; and where the proposed stormwater tank encroaches on the eastern boundary setback, in the Living Zone.	Granted

Tamahere Ward Total: 10

Applicant	ID No	Address	Details	Decision
NZ Transport Agency	DES0002/17		Alteration of Designation to J17 (Hamilton Section of the Waikato Expressway) for the interchange arrangement and specifies a requirement for a small area of land at Lot 1 DPS 40616, SA 40C675 – being 523-525 Cambridge Road, Tamahere	Approved
The Pentagon Ltd	LUC0082/17	25 Tamahere Drive TAMAHERE	To establish and operate a childcare facility in a Rural Zone	Granted
D H Seed, K L Seed, Davren Trustees Limited	LUC0119/17	2 Davren Way PVT TAMAHERE	To construct a new dwelling which will exceed the 10% building cover limit and 700 m ² impervious surfaces limit.	Granted
P A White, D M White	LUC0161/17	21 Pencarrow Road TAMAHERE	Retrospective consent is required for the temporary storage of a relocatable building that will exceed the maximum permitted site coverage.	Granted
J R Kora	LUC0171/17	33C Seabrook Lane TAMAHERE	To construct a tennis court of which the fencing and lighting encroach on the boundary and gully, and which exceeds the permitted 700m ² impervious surfaces.	Granted
J L Clarke, S F Clarke	LUC0195/17	23D Broadmeadows Road HAUTAPU	Construct a Dependent Persons Dwelling in the Rural Zone which does not share an outdoor living court with the main dwelling	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

Parklea Investments Limited	LUC0213/17	14A Parklea Drive TAMAHERE	To construct a dwelling which together with driveway will exceed the permitted 700m ² impervious surface cover.	Granted
Treco Properties Ltd	SUB0008/16	85A Matangi Road MATANGI	Subdivision to create two allotments in the Country Living Zone, with Lot 1 of 4750m ² and Lot 2 of 4830m ² not meeting the minimum 5000m ² net site area requirement	Granted
Maara Limited	SUB0121/17	688 Bruntwood Road TAMAHERE	Relocate the boundaries of two sites to create one small rural lifestyle block (Lot 1) and one productive rural lot (Lot 2) in the rural zone.	Granted
M S Y Chu	SUB0193/12.01	36 Riverglade Drive TAMAHERE	S127 to change, cancel or add conditions of consent relating to the staging of the subdivision, allotment sizes, a shed within the setback from a new lot, entrance locations and wireless telecommunication services	Granted

Whangamarino

Ward Total: 12

Applicant	ID No	Address	Details	Decision
Auckland Council	DES0009/17	Workman Road POKENO	Outline Plan of Works pursuant to Section 176A of the Resource Management Act 1991 for replacing three existing long drop toilets to self-contained composting toilets	Granted
T R Bax	LUC0129/17	141 Hall Road TE KAUWHATA	To construct a new dwelling that is to encroach upon the permitted 25 metre boundary setback on the western boundary.	Granted
Te Kauwhata Retirement Trust Board	LUC0157/15.01	14 Waerenga Road TE KAUWHATA	S127 to change a condition of landuse consent LUC0157/15 to enable the construction of 2 detached dwellings instead of 2 attached dwellings at the Aparangi Retirement Village in Te Kauwhata.	Granted
G M Lynne	LUC0183/17	65 Esk Road MARAMARUA	To erect a total span shed that encroaches upon the permitted 12 m setback from the road boundary.	Granted
M T Floyd, R K Floyd	LUC0206/17	5A Swan Road TE KAUWHATA	Erect a garage that encroaches upon the western (rear) boundary setback within Te Kauwhata Residential Zone.	Granted
Gj Gardner Homes	LUC0208/17	7 Bluebell Place TE KAUWHATA	To construct a new dwelling with associated driveway which will exceed the permitted 35% impervious surface limit.	Granted
A R Bowman	LUC0225/17	197 Twining Road POKENO	Construct a dwelling within the 30m development setback from a stream in the Rural Zone	Granted

Delegated Authority Report

Period from 1 November 2016 to 30 November 2016

J E Cunnold	LUC0257/17	97 Rataroa Road MARAMARUA	Land Use Consent for building platforms within the required 25m setback from the new property boundaries created under this subdivision (SUB103/17, internal driveways and creating building platforms for Lots 1 and 2 of SUB0103/17.	Granted
S Zhao	LUC0550/16	Drag Way MEREMERE	To construct a driver training facility within Meremere Dragway which involves earthworks and imported fill that exceeds the permitted volume. A relocatable building will be used for a training facility operation.	Granted
Waiuku Trustee Company Limited, T J Hickey, M D Hickey, Counties Trustee Services Limited	SUB0083/17	1009 Waerenga Road WAERENGA	Undertake a subdivision to create one additional lot within the Rural Zone	Granted
J E Cunnold	SUB0103/17	97 Rataroa Road MARAMARUA	Create two additional lots via the Conservation House Allotment provisions of the District Plan with associated landuse consent for building platform with in the required 25m setback from the new property.	Granted
Te Kauwhata Land Limited	SUB0163/14.01	24 Wayside Road TE KAUWHATA	s127 change of consent conditions to create an additional stage of development, increase the size of a local purpose reserve, clearly define the timing of remediation, bulk and construction earthworks and recognise the transfer of ownership of a strip of land previously included in the subdivision.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

Awaroa ki Tuakau		Ward Total: 25		
Applicant	ID No	Address	Details	Decision
Helenslee Investments Limited	LUC0038/17	Raithburn Terrace POKENO	blanket land use consent over Lots 759-764 (inclusive) to infringe into the 20 metre State Highway yard setback by 10 metres.	Granted
Signature Building Limited	LUC0124/17	62 Pokeno Road POKENO	To undertake bulk cleanfill operations which exceed the allowable volume, area, depth of earthworks and deposition of cleanfill in the Residential 2 Zone.	Granted
B M Sutton, D W Sutton	LUC0125/17	54 Hillpark Drive POKENO	To construct a dwelling infringing the height in relation to boundary and maximum height development standards and undertake earthworks in the Residential 2 Zone.	Granted
C T Andrews, M C Andrews	LUC0160/17	32 Raithburn Terrace POKENO	To construct a dwelling with the attached garage encroaching into the front yard and earthworks that exceed the permitted volume to create a building platform in the Residential 2 Zone.	Granted
GJ Gardiner Homes Limited	LUC0191/17	42 Raithburn Terrace POKENO	To undertake earthworks that exceed the permitted volume that requires a retaining wall that encroaches into a side yard in the Residential 2 Zone.	Granted
R J O'Leary	LUC0237/17	14 Great South Road POKENO	To construct a new shed in association with the existing operating business on the site in the Business Zone	Granted
K M Passau, A Passau	LUC0244/17	491 Harrisville Road PUKEKOHE	Undertake earthworks exceeding 2000m ² to provide a building platform and access in the Rural Zone.	Granted
AI Homes (Pukekohe)	LUC0252/17	91 Hillpark Drive POKENO	To undertake earthworks exceeding 100m ³ to provide a building platform in the Residential 2 Zone.	Granted
S Lu	LUC0277/17	2 Glenkirk Crescent POKENO	To establish a four bedroom residential dwelling that fails the position of the vehicle crossing over an existing parking bay.	Granted
Smart Environmental Limited	LUC0498/16.01	100C Bollard Road TUAKAU	S127 to delete condition 4 and add condition 6a for impermeable covers over the glass bunkers.	Granted
Helenslee Investments Limited	SUB0016/17	Raithburn Terrace POKENO	To create 17 new residential lots within the Residential 2 Zone on Helenvale Crescent, Pokeno. The proposed subdivision includes one road to vest and two jointly owned access lots (JOAL) and blanket land use consent over Lots 759-764 (inclusive) to infringe into the 20 metre State Highway yard setback by 10 metres.	Granted
W R Preston	SUB0023/17	81 Settlement Road PUKEKOHE	To transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, within the EEOA, where the proposed donor lots do not meet the definition of 'Rural Lot', and for the change in lot size area of a consented environmental lot.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

M Siemelink, S J Siemelink	SUB0047/17	87 Ruebe Road PUKEKOHE	Undertake an environmental lot subdivision that results in one lot from the restoration and protection of an ecological corridor, transfer one consented lot, undertake two boundary relocations and land use consent for earthworks to construct the access in and building platforms in the Rural Zone in two stages in the EEOA.	Granted
N P Jamieson	SUB0052/17	101 Jamieson Road PUKEKOHE	Transfer of two consented lots inside of the Environmental Enhancement Overlay Area (EEOA) to a rural lot located in the Rural Zone, also inside the EEOA.	Granted
R J Ruddell, M E Ruddell	SUB0086/17	145 Kidd Road WAIUKU	Transfer one consented lot right outside of the Environmental Enhancement Overlay Area (EEOA) to a rural lot located in the Rural Zone, also outside of the EEOA.	Granted
S A Beatty, W D Beatty	SUB0087/17	65 Alexandra Redoubt Road TUAKAU	Transferable Rural lot subdivision of Lot 1 DP 85198 creating 3 rural lots	Granted
M H H Reid	SUB0093/17	119 George Street TUAKAU	To undertake a three lot subdivision in the Residential Zone on lots less than 350m ² in net area in the Residential Zone.	Granted
M B Richardson	SUB0106/17	130 Geraghty Maber Road TUAKAU	To undertake a transferrable rural lot subdivision inside the Environmental Enhancement Overlay Area.	Granted
J P Dunstan, E L Dunstan	SUB0110/17	87 Settlement Road PUKEKOHE	To undertake an environmental lot subdivision that results in the creation of one lot entitlement from the protection of approximately 3.3ha of existing Identified Significant Natural Feature, outside the EEOA.	Granted
Kaurilands Limited	SUB0114/17	411 Waiuku-Otaua Road WAIUKU	To undertake a Transferable Rural Lot Right Subdivision to transfer 2 lots onto the receiver property, in the Rural Zone that is outside of the EEOA, and where the existing vehicle entrance is non-compliant with the separation distance for collector roads.	Granted
J P Hayde, T J Hayde	SUB0124/17	42 Ewing Road TUAKAU	To transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, also outside the EEOA, creating two new lots, where the proposed donor lots do not meet the definition of 'Rural Lot'.	Granted
C A Heineke, C H Heineke	SUB0127/17	315 Ridge Road TUAKAU	Undertake a boundary relocation between two adjoining properties within the Rural Zone.	Granted
J R Knight	SUB0133/17	101 Hull Road WAIUKU	To undertake a boundary relocation subdivision between two CFRs that is both within Waikato District and Auckland Council jurisdiction in the Rural Zone.	Granted
Ranginui Farms Limited	SUB0146/17	150 Goodwin Road WAIUKU	Cancellation of existing right to drain water easement "C" created by Easement Instrument 9709263.4 pursuant to Section 243(e) of the Resource Management Act 1991.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

Eureka		Ward Total: 5		
Applicant	ID No	Address	Details	Decision
Z R N Zaman	LUC0240/17	391 Tauwhare Road MATANGI	Convert existing garage to a Dependant Persons Dwelling (DPD) and do extensions to a heritage listed dwelling which will exceed the permitted site coverage	Granted
K Y Mackay, J R Hewitt, Y T Hewitt, J R Van Kampen	LUC0264/17	327B Telephone Road PUKETAHA	To construct a new dwelling with attached dependent person's dwelling in the Rural Zone. The total building coverage is to exceed the permitted 500 m ² and the area of earthworks required to exceed the permitted 1000 m ² .	Granted
L J Dodds	LUC0266/17	266 Woodside Road MATANGI	Conversion of an existing building to a Dependent Person's Dwelling that will not be located within 20m of the principal dwelling and will not share outdoor living area.	Granted
CRV Limited	LUC0419/15.01	105 Bellevue Road TAUWHARE	S127 to change conditions of consent 1 and 8 in relation to increasing the degree of non-compliance relating to site coverage requirements under the district plan.	Granted
N J Ward, T L Ward	SUB0128/17	786 State Highway 26 TAUWHARE	Undertake a two lot subdivision involving one title issued after December 1997 and one non-viable title to relocate a common boundary	Granted
Hukanui - Waerenga		Ward Total: 6		
Applicant	ID No	Address	Details	Decision
Service Resources Limited	LUC0027/17	1415 Tahuna Road OHINEWAI	Retrospective consent for a Dependent Persons Dwelling (DPD) and also an extension which will result in a boundary encroachment.	Granted
Waikato Regional Council	LUC0165/17	735 Tenfoot Road ORINI	To deposit cleanfill material to restore the design crest level of existing stopbanks, where the earthworks exceed the permitted volume, area and filling thresholds within the Rural Zone, where two temporary vehicle entrances do not meet the required separation distances and additional traffic movements are generated.	Granted
HEB Construction Ltd - Te Rapa	LUC0180/17	2070C Gordonton Road TAUPIRI	To carry out earthworks in the Rural Zone that exceed the maximum permitted volume of 1,000m ³ by 14,000m ³ , exceed the maximum permitted area of 1,000m ² by 3,000m ² and includes the importation of cleanfill which exceeds the maximum permitted fill volume of 200m ³ by 14,800m ³ and exceeds the maximum permitted depth of fill of 1m by up to 3.75m.	Granted
S Shewry, J R Shewry	LUC0286/17	Tahuna Road TE HOE	Build a farm implement shed which will exceed the permitted site coverage in the rural zone	Granted
G N Crawshay	LUC0306/17	334 Seifert Road WHITIKAHU	To erect a dairy farm effluent storage tank that exceeds the permitted non-residential building size within the Rural Zone.	Granted
L F Clements Ltd	SUB0071/17	Horsham Downs Road HORSHAM DOWNS	Proposed to undertake subdivision for purpose of relocating the boundaries between 3 existing certificates of title in the Rural Zone.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

Huntly		Ward Total: 4		
Applicant	ID No	Address	Details	Decision
Waikato Regional Council	LUC0258/17	Ohinewai North Road OHINEWAI	Construction of a 18m ² freestanding advertising sign that exceeds the maximum size standards in the rural zone.	Granted
P T Scott	LUC0292/17	446 Te Ohaki Road HUNTLY	To erect a dairy farm effluent storage tank that exceeds the permitted non-residential building size within the Rural Zone.	Granted
D B Soni	LUC0297/17	3A Manuka Road HUNTLY	To construct a new dwelling that protrudes into the building envelope for daylight admission within the Living Zone.	Granted
S Strode-Penny	SUB0116/17	25 Tamihana Avenue HUNTLY	To create a two lot subdivision	Granted
Newcastle		Ward Total: 4		
Applicant	ID No	Address	Details	Decision
N D Hoebergen	LUC0241/17	16 Bunyard Road ROTKAURI	To construct a shed for storage that exceeds the 80 m ² accessory building cover limit and encroaches upon the 12 m setback from the eastern (rear) boundary. Earthworks required exceed permitted volume.	Granted
J M Duggan, D J Duggan	LUC0274/17	2285 Kakaramea Road WHATAWHATA	To construct a Dependent Persons Dwelling that does not share an outdoor living court with the principal dwelling; encroaches into a permitted internal setback and results in total building coverage exceeding the permitted amount in the Rural Zone.	Granted
Hamilton City Council	LUC0409/16.01	183 Brymer Road ROTKAURI	Section 127 to change conditions of consent to incorporate an updated planting plan to ensure screen planting of the Blackbuck shelter and to change the colour of the roofing material.	Granted
D M Caulfield, T A Caulfield, Andrew Gurnell Trustee Company Limited	SUB0129/17	50 Mason Road WHATAWHATA	To undertake a boundary adjustment in the Rural Zone.	Completed
Ngaruawahia		Ward Total: 9		
Applicant	ID No	Address	Details	Decision
P N Gosai, C M Gosai	LUC0204/17	118 Horotiu Road HOROTIU	Construct a dwelling within a permitted internal setback in the Rural Zone where the site is less than 2500m ² in size.	Granted
T D Bertelsen, P L Eccles	LUC0207/17	11 Te Putu Street TAUPIRI	To construct a garage for the purpose of storing vehicles that exceeds the permitted gross floor area size for a non-residential building in the Living Zone.	Granted
R M Mutton	LUC0223/17	51 Holmes Road HOROTIU	To relocate a 132m ² residential dwelling and establish a 108m ² implement building to a site in the Rural Zone.	Granted
C D Pamment	LUC0227/17	267 Osborne Road HORSHAM DOWNS	To operate a home occupation in an accessory building that is not attached to the main dwelling and exceeds the 40 m ² floor area.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

Brien Farms Limited	LUC0233/17	5167C State Highway 1 TAUPIRI	To construct a shed for housing up to 50 sows in association with an existing pig farm with setback non-compliances from the site boundary and boundaries of the Living and Country Living Zones.	Granted
A E Davis	LUC0234/17	72 Clark Road NGARUAWAHIA	To construct a garage for vehicle and household storage that exceeds the maximum permitted gross floor area of 80m ² for accessory buildings in the Country Living Zone.	Granted
D N N Fletcher	LUC0251/17	19D George Street NGARUAWAHIA	To relocate a dwelling to a property in the Living Zone where the existing access is unable to comply with minimum formation width and sealing.	Granted
S W Banks	LUC0253/17	186 Waingaro Road NGARUAWAHIA	Remove an existing portacom office and replace with a resited relocatable office block	Granted
Debian Limited	SUB0134/17	23 Kent Street NGARUAWAHIA	To create one additional title in the Living Zone. Proposed access to Lot 2 to be non-compliant with separation distances.	Granted

Onewhero-Te Akau Ward Total: 5

Applicant	ID No	Address	Details	Decision
B E Trenwith, T A Trenwith	LUC0270/17	17 Te Awa Kite Road TUAKAU	Travellers Accommodation Unit in the Rural Zone	Granted
E I Connelly, J M Lovatt	LUC0276/17	269 Kaipō Flats Road Loop TUAKAU	Land use consent for a temporary secondary dwelling on the property and undertake upgrade works on the existing entrance and proposed ROW to Lots 1, 2 and 3 within the schedule 5B area in association with SUB0120/17	Granted
L A Peters	SUB0100/17	101 Logan Road TUAKAU	Transfer one consented lot right outside of the Environmental Enhancement Overlay Area (EEOA) to a rural lot located in the Rural Zone, also outside of the EEOA.	Granted
E I Connelly, J M Lovatt	SUB0120/17	269 Kaipō Flats Road Loop TUAKAU	Undertake a transferable rural lot subdivision by transferring two consented lots to a receiver site outside the EEOA in the Rural Zone	Granted
K M Murray	SUB0130/17	295 Mercer Ferry Road TUAKAU	To transfer consented Lot 43 created from SUB0196/12 to a receiver site in the Rural Zone, to create proposed Lot 2 (8,272m ²).	Granted

Raglan Ward Total: 15

Applicant	ID No	Address	Details	Decision
F L A F Petit, T A Tuliau	LUC0122/17	29 Robertson Street RAGLAN	To construct a dwelling that encroaches upon the road boundary in the Raglan Living Zone.	Granted
B Ruawai, N J Tuao	LUC0198/17	330 Wainui Road RAGLAN	To hold five temporary events on the Wainui Reserve over 6 calendar years in the month of January with each event being 3 days over a Friday, Saturday and Sunday including display of temporary signs associated with the event.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

M I Bang	LUC0222/17	178 Maungatawhiri Road TE MATA	To construct a Dwelling and an attached Dependent Person's Dwelling within the Rural Zone.	Granted
B J Botherway, E K Wooldridge	LUC0232/17	669A Te Hutewai Road TE HUTEWAI	Construct a dwelling within a permitted internal setback in the Rural Zone	Granted
D M Gibbison, A C Gibbison	LUC0236/17	87 Warren Road TE UKU	To construct a deck that is more than 1.5m in height in the Coastal Zone.	Granted
A D Hunter, K C Hunter	LUC0238/17	16 Violet Street RAGLAN	Construct a garage that exceeds the maximum size of a non-residential building that also encroaches into an internal setback and the daylight admission plane in the Living Zone	Granted
E Harder	LUC0247/17	21 Primrose Street RAGLAN	To establish a split level residential dwelling in the Living Zone that fails earthworks, setback and daylighting provisions of the District Plan.	Granted
D M Rangiawha, S R Kerapa- Rangiawha	LUC0255/17	531 Wainui Road RAGLAN	Construct a new garage and water tank that will encroach on the road boundary setback and the daylight admission requirements along the northern boundary, in the Living Zone.	Granted
L H Smith	LUC0272/17	188 Te Papatapu Road TE MATA	To construct a dwelling and a shed within the permitted setback. The dwelling is to be 20m, and the shed is to be 24m from the western boundary – where the permitted setback is 25m.	Granted
J M Nieuwenhuizen	LUC0281/17	28 Wrights Road TE UKU	To construct a new dwelling that encroaches on the southwestern and western boundary setback requirements, in the Rural Zone.	Granted
M Tebbutt, H Tebbutt	LUC0282/17	5 Puka Place RAGLAN	To construct a new residential dwelling that requires earthworks in excess of the maximum permitted volume and excavation depth, and that encroaches into the height control plane with respect to the southern boundary.	Granted
O M Hulena	LUC0284/17	385B Wainui Road RAGLAN	Undertake extensions to an existing dwelling where the extensions encroach into a permitted internal setback in the Country Living Zone.	Granted
K J Atkinson, S K Smith	LUC0288/17	333A Houchen Road TE MATA	To construct a new dwelling that encroaches on the eastern boundary setback requirements, in the Rural Zone.	Granted
J Song	SUB0101/17	25B Violet Street RAGLAN	Creation of one additional certificate of title in fee simple land tenure, including redevelopment of an existing unit plan to enable the fee simple subdivision in the Living Zone	Granted
M T Duyvesteyn	SUB0123/17	24 Point Street RAGLAN	To undertake a four lot subdivision in the Living Zone to formalise the separation between the established existing residential activities onsite.	Granted
Tamahere		Ward Total: 10		
Applicant	ID No	Address	Details	Decision
NZ Transport Agency	DES0010/17		Outline Plan of Works for Sector 6 Only in the rural south-eastern side of Hamilton, near Matangi.	AcceptPlan

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

I Finch	LUC0069/17	76B Newell Road TAMAHERE	To construct a pool house and a garage within the Country Living Zone. The construction of the propose buildings will result in failure to comply with Tamahere impervious surfaces, building height, daylight admission, building coverage and building setback rules.	Granted
N A McHardie, S R McHardie	LUC0103/17.01	107 Te Awa Road TAMAHERE	S127 to change conditions 1, 6, 7, 8 and 9 of landuse resource consent LUC0103/17 relating to maximum height and daylight admission non-compliances.	Granted
A Cut Above Building Limited	LUC0130/17	94 Birchwood Lane TAMAHERE	To construct a two-storey dwelling that will breach the 7.5 m height and have the area of impervious surfaces exceeding the permitted 700 m2.	Granted
J E Coulston, R A Coulston	LUC0169/16	587 State Highway 1 TAMAHERE	To construct a shed that exceeds the maximum permitted gross floor area of 80m ² for accessory buildings in the Country Living Zone and has a boundary encroachment.	Granted
S L Walsh	LUC0203/17	212B Newell Road TAMAHERE	Operate a home occupation that exceeds permitted gross floor area and associated vehicle movements exceeding the permitted amount	Granted
True Style-Homes Ltd	LUC0267/17	8 Armistead Lane Pvt TAMAHERE	To construct an attached Dependent Person's Dwelling which does not share an outdoor living court with the main dwelling within the Rural Zone. Earthworks exceeding permitted area are required to form a driveway and building platform.	Granted
R J Dunn, G J Dunn	LUC0275/17	18B Alisha Place TAMAHERE	To construct a dwelling which together with driveway will exceed the permitted 700m ² impervious surface cover.	Granted
D V Smith	LUC0280/17	254D Tauwhare Road TAMAHERE	To undertake renovations and extensions to existing dwelling including an additional garage bay which will encroach upon the permitted 25 m setback from the southern boundary.	Granted
Hiwi Lodge Ltd	SUB0118/17	491B Bruntwood Road TAMAHERE	Relocate the boundaries of two existing titles in the Rural Zone	Granted

Whangamarino

Ward Total: 11

Applicant	ID No	Address	Details	Decision
Swan Road Development LP	LUC0210/17	25 Swan Road TE KAUWHATA	Land use consent for soil disturbance on a HAIL site, plus some of the areas of non-compliance listed below are land use consent elements	Granted
WEL Networks Limited	LUC0245/17	Wayside Road TE KAUWHATA	To establish an Electric Vehicle Charging Station in the Rural Zone with signage and traffic associated non-compliances.	Granted
Platinum Homes Limited	LUC0249/17	125 Maxwell Road MARAMARUA	To construct a dwelling that is setback less than the permitted 300 m from the boundary of a site containing an intensive farming activity.	Granted

Delegated Authority Report

Period from 1 December 2016 to 31 December 2016

WTS Homes Limited	LUC0260/17	3 Bragato Way TE KAUWHATA	To construct a dwelling and driveway which require earthworks that will exceed the maximum permitted volume and area. The proposed impervious surfaces will also exceed the permitted area.	Granted
WTS Homes Limited	LUC0261/17	5 Bragato Way TE KAUWHATA	To construct a dwelling and driveway which require earthworks that will exceed the maximum permitted volume and area. The proposed impervious surfaces will also exceed the permitted area.	Granted
D P Morton, J M Morton	LUC0262/17	838 Findlay Road MIRANDA	To construct a new dwelling and accessory building in the Coastal Zone, and retrospective consent for earthworks within the Hauraki Gulf Catchment Area.	Granted
Waikare Estate Limited	LUC0273/17	12 Bragato Way TE KAUWHATA	To establish a new 209m ² residential dwelling within the Environmental Protection Policy Area, that also fails earthworks.	Granted
S Vainikolo, C S Lakalaka, V Lakalaka, L P I M Vainikolo	LUC0278/17	724A Island Block Road MEREMERE	To construct a new dwelling and dependent person's dwelling (DPD) in the Rural Zone.	Granted
D M Aldrich, K C Aldrich	SUB0084/17	11 Travers Road TE KAUWHATA	Create one additional lot at a property at 11 Travers Road in the Country Living Zone and remediate contaminated soils within Lot 2	Granted
Swan Road Development LP	SUB0102/17	25 Swan Road TE KAUWHATA	Undertake a subdivision to create 95 residential lots, two access lots, a Local Purpose (Drainage) Reserve), two lots vesting as road, and a boundary adjustment	Granted
A M Tubic, V C Tubic	SUB0138/17	298 Kopuku Road KOPUKU	Undertake a boundary adjustment between two certificates of title and to subdivide one lot to create one additional lot in the Rural Zone.	Granted

Delegated Authority Report

Period from 1 January 2017 to 31 January 2017

Awaroa ki Tuakau		Ward Total: 23		
Applicant	ID No	Address	Details	Decision
J A Brierley, L R Brierley	FSUBS10152.01	237 Tramway Road PUKEKOHE	To change Conditions PC1, PC2 and LC2 in order to change proposed lot sizes of Lots 1, 2 and 3.	Granted
Signature Homes	LUC0049/17	2 Helenvale Crescent POKENO	Undertake earthworks that exceed the permitted volume to provide a building platform for a dwelling that exceeds the permitted building coverage and protrudes through the height in relation to boundary angle in the Residential 2 Zone; where the dwelling will be used as a show home for a period of 2 years, exceeding the permitted duration with associated signage that does not comply with the permitted standards.	Granted
S Ennor	LUC0088/17	73A Great South Road POKENO	The construction of 3 medium density houses on an undersized parent lot within the stream setback and height in relation to boundary encroachment and earthworks which exceed the maximum volume with one dwelling partially within a inundation area.	Granted
M H H Reid, S Reid	LUC0177/17	119 George Street TUAKAU	Establish 3 dwellings in the Residential Zone on lots less than 350m ² in net area in association with SUB0093/17	Granted
G W Shine	LUC0179/17	Karioitahi Road WAIUKU	Establishment of a Resort which includes a new conference facility, accommodation and ancillary facilities with associated earthworks and an overflow parking area that is not permanently sealed or all weather.	Granted
Signature Building Limited	LUC0279/17	62 Pokeno Road POKENO	To establish a childcare facility catering up to 120 children in the Residential 2 Zone.	Granted
D J Blundell	LUC0287/17	11 Booth Crescent TUAKAU	Construction of a dwelling on the newly created lot from subdivision SUB0145/17	Granted
Darlington Limited	LUC0291/17	100 Wily Road PUKEKOHE	To undertake earthworks that exceeds the maximum volume requirements of the District Plan.	Granted
K T Hattaway, D J Hattaway	LUC0317/17	29A Raithburn Terrace POKENO	To undertake earthworks in the Residential 2 Zone that exceeds the permitted volume and cut depth for the purposes of creating a building platform.	Granted
J P Gray, R A Livingstone	LUC0342/17	2 Knight Lane PUKEKOHE	To establish a temporary secondary dwelling on a site less than 40ha in the Rural Zone as part of a subdivision application to transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, also outside the EEOA, creating two new lots, where the proposed donor lots do not meet the definition of 'Rural Lot'.	Granted

Delegated Authority Report

Period from 1 January 2017 to 31 January 2017

R J Ansell, C A Ansell	SUB0048/17	54 Harrisville Road TUAKAU	To subdivide one residential and rural residential lot into three where the vehicle entrance will not meet minimum separation distances and the right of way will not meet the minimum legal width.	Granted
X Lin	SUB0080/17	297 Dominion Road TUAKAU	To transfer two rural lots from a Rural zoned site outside the Environmental Enhancement Overlay Area (EEOA) to a Rural zoned site also located outside the EEOA.	Granted
Pokeno Village Holdings Limited	SUB0085/17	66 Hitchen Road POKENO	Create 53 vacant residential lots over two stages (7A and 7B), including one JOAL, two road lots (to vest) and one balance lot on land zoned Residential 2.	Granted
Bratlie Developments Limited	SUB0091/17	75 Dean Road POKENO	Undertake an 8 lot subdivision in accordance with the approved concept plan (SUB0092/17)	Granted
Bratlie Developments Limited	SUB0092/17	75 Dean Road POKENO	For approval of a concept plan for 19 lots, then to undertake an 8 lot subdivision in accordance with the approved concept plan.	Granted
Darlington Limited	SUB0099/17	100 Wily Road PUKEKOHE	To undertake a Transferable Rural Lot Right Subdivision to transfer one consented lot (Lot 7) created from SUB0045/17 to a receiver property in the Rural Zone, where both properties are outside the EEOA. NES: The proposed Lot 2 has been identified as containing HAIL Activities and is considered to be a Discretionary Activity under National Environmental Standard for Assessing and Managing Contaminants in Soil to Protect Human Health Regulations 2011. Land Use for Earthworks: To undertake earthworks that exceeds the maximum volume requirements of the District Plan.	Granted
J P Gray, R A Livingstone	SUB0122/17	2 Knight Lane PUKEKOHE	Transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, also outside the EEOA, creating two new lots, where the proposed donor lots do not meet the definition of 'Rural Lot'.	Granted
G W Sharp, G N Sharp	SUB0126/17	420 Pokeno Road TUAKAU	To undertake a Transferable Rural Lot Right Subdivision to transfer one consented lot (Lot 52) created from SUB0196/12 to a receiver property in the Rural Zone, where both properties are outside the EEOA. Proposed Lot 1 will be larger than a maximum lot size of 1ha.	Granted
N J Browne-Cole, R J Browne-Cole	SUB0135/17	Masters Road WAIUKU	To transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, also outside the EEOA, creating two new lots, where the proposed Donor Lots do not meet the definition of 'Rural Lot'.	Granted
Montagna Properties Limited	SUB0142/17	16 Dominion Road TUAKAU	Subdivide one lot into two lots around existing development and to cancel the existing Consent Notice 9864258.2 pursuant to Section 221(3)(a) of the RMA.	Granted

Delegated Authority Report

Period from 1 January 2017 to 31 January 2017

Mitchell Distributors Limited	SUB0143/17	109 Huia Road POKENO	To transfer two rural lot rights outside of the Environmental Enhancement Overlay Area (EEOA) to a lot located in the Rural Zone, also outside the EEOA, creating two new lots, where the proposed donor lots do not meet the definition of 'Rural Lot', and proposed Lot 2 exceeds the maximum lot size area.	Granted
D J Blundell	SUB0145/17	11 Booth Crescent TUAKAU	Subdivision to create two lots (one additional) and landuse consent for an uncovered carpark for a multi-unit development in the Residential Zone.	Granted
S Ennor	SUB0183/17	73A Great South Road POKENO	Create 2 additional lots linked to a MDH development in the Residential 2 Zone with the construction of 3 medium density houses on an undersized parent lot (LUC0088/17)	Granted

Eureka Ward Total: 1

Applicant	ID No	Address	Details	Decision
J C Aubin, T M Aubin	LUC0186/15.02	576 Ruakura Road RUAKURA	S127 to change conditions of consent to allow for an increase of children at early childcare centre in the Rural Zone. Change of conditions (1 and 4) to allow for an increase in the number of children (from 66-74).	Granted

Hukanui - Waerenga Ward Total: 2

Applicant	ID No	Address	Details	Decision
L S McLaggan	LUC0295/17	447 Henry Road ORINI	To Construct a 3rd Dwelling on one Certificate of Title	Granted
B Singh, H Singh	SUB0109/17	131 Tenfoot Road ORINI	Create two additional allotments in the rural zone	Granted

Huntly Ward Total: 2

Applicant	ID No	Address	Details	Decision
G S Tait	LUC0228/17	110 Hakanoa Street HUNTLY	To construct a second dwelling prior to subdivision on a property in the Huntly East Mine Subsidence Area.	Granted
G S Tait	SUB0113/17	110 Hakanoa Street HUNTLY	To create one additional title in the Living Zone on a property in the Huntly East Mine Subsidence Area and where the right of way width cannot meet the required 6 m.	Granted

Newcastle Ward Total: 4

Applicant	ID No	Address	Details	Decision
S & S Green Family Trust	LUC0242/17	570C Te Kowhai Road TE KOWHAI	Construct and use a non-residential building (an implement and storage shed) which will not comply with District Plan maximum building coverage and maximum gross floor area for non-residential buildings rules.	Granted
C J Benfell, K M Benfell	LUC0302/17	42 Houkura Rise WHATAWHATA	To undertake earthworks in excess of the permitted thresholds over a single calendar year and construct a dwelling that infringes into setback of the southern boundary in the Country Living Zone.	Granted

Delegated Authority Report

Period from 1 January 2017 to 31 January 2017

G L Penman	LUC0320/17	25 Bedford Road TE KOWHAI	To construct a new dwelling which is to be less than 200 m from the boundary of an Aggregate Extraction Policy Area containing a sand resource.	Granted
R Furniss	LUC0564/16	14 Willowcreek Lane WHATAWHATA	To construct an accessory building for the storage of vehicles which will exceed the permitted 80 m ² gross floor area.	Granted

Ngaruawahia Ward Total: 6

Applicant	ID No	Address	Details	Decision
SMG Builders Ltd	LUC0268/17	The Crescent TAUPIRI	To relocate a used dwelling onto a vacant site located within the Living Zone, where it will not be connected to its new foundations within 7 days of arriving on the site.	Granted
D W Silich, J A Silich	LUC0296/17	234 Te Puroa Road NGARUAWAHIA	Erect a dwelling within the minimum setback from a side boundary	Granted
S M Christiansen, A J Christiansen	LUC0308/17	951H Waingaro Road WAINGARO	To construct a shed and a dwelling within the permitted setback of 25m in the Rural Zone.	Granted
L A Snowden, B M Pene	SUB0105/17	23 Herschel Street NGARUAWAHIA	Subdivide to create one additional allotment in the Living Zone.	Granted
A M Sharp, R W Sharp,	SUB0111/17	161A Hakarimata Road NGARUAWAHIA	To undertake boundary relocation subdivision resulting in allotments of 25.64ha and 2,829m	Completed
P R Hart, D W Barlow	SUB0164/17	2 Onslow Avenue TAUPIRI	Create three additional allotments in the Living Zone where the proposed entrances and driveways fail to comply with manoeuvring and separation distance requirements.	Granted

Onewhero-Te Akau Ward Total: 2

Applicant	ID No	Address	Details	Decision
M J Anderson	LUC0283/17	883 Te Akau Road TE AKAU	Relocation of a used building to a site located within the Rural Zone.	Granted
L J Crisp, D L Crisp	SUB0112/17	154 Thompson-Tonga Road TUAKAU	Undertake a seven lot subdivision by way of common boundary relocation and to transfer one rural lot right from a site located outside of the Environmental Enhancement Overlay Area (EEOA) to the subject property, also located outside of the EEOA.	Granted

Raglan Ward Total: 3

Applicant	ID No	Address	Details	Decision
Raglan Community Arts Council	LUC0290/17	5 Stewart Street RAGLAN	To construct a 215m ² two storied building within district plan heritage building setback requirements and legitimise community & commercial activities and allow for temporary events to occur on site.	Granted
Tea Tree Properties Ltd	SUB0115/17	Violet Street RAGLAN	To undertake residential subdivision in the Living Zone within a flood risk area and with an access width non-compliance.	Granted
Acorn Farms Limited	SUB0162/17	3198 State Highway 23 TE UKU	To undertake a boundary relocation and land amalgamation in the Rural Zone	Granted

Delegated Authority Report

Period from 1 January 2017 to 31 January 2017

Tamahere		Ward Total: 3		
Applicant	ID No	Address	Details	Decision
NZ Transport Agency	DES0011/17		Outline Plan of Works for Sector 7 - Cambridge Rd Southbound Expressway Link, - Bollard Road	Request Changes
Transpower New Zealand Limited	LUC0289/17	313 Lee Martin Road TAMAHERE	Consent under the NESETA for earthworks occurring on contaminated land or potentially contaminated land, relating to existing transmission line tower structure refurbishment	Granted
V Foden, D J White	LUC0313/17	127 Rosebanks Drive TAMAHERE	To construct an extension to an existing house that will encroach upon the gully setback and exceed the permitted 700m ² impervious surfaces. Stormwater soakage trench is within the 25m gully setback also.	Granted
Whangamarino		Ward Total: 6		
Applicant	ID No	Address	Details	Decision
M G Tomkins	LUC0075/17	71 Esk Road MARAMARUA	Installation of water tank within the minimum 12m from side yard boundary in the rural zone	Granted
Harrison Grierson Consultants Ltd - Manukau	LUC0147/17	202 Esk Road MARAMARUA	Consent application for retrospective earthworks and breach of the sites side yard setbacks for a proposed shed on the subject site	Granted
Envirowaste Services Limited	LUC0299/17	347A Hampton Downs Road HAMPTON DOWNS	To undertake extensions to an existing building that exceeds the allowable gross floor area of a non-residential building in association with the existing consented activities at the North Waikato Regional Landfill Site, within the Rural Zone.	Granted
R Morton, K M Morton	LUC0309/17	571 Falls Road WAERENGA	To construct a shed that encroaches the 12m setback on the eastern (rear) boundary.	Granted
Solid Energy New Zealand Limited	LUC0312/17	Kopuku Road KOPUKU	To relocate an office building onto the already consented Mining Infrastructure area in the Rural Zone.	Granted
Rushala Farm Limited	SUB0158/17	994 Kaihua Road POKENO	To undertake a boundary relocation subdivision between two CFRs in the Rural Zone.	Granted

Open Meeting

To	Waikato District Council
From	S Duignan General Manager Customer Support
Date	1 February 2017
Prepared by	Christine Cunningham
Chief Executive Approved	Y
DWS Document Set #	1670674
Report Title	Summary of Applications Determined by the District Licensing Committee

I. EXECUTIVE SUMMARY

This report provides a summary of applications determined by the District Licensing Committee between October and December 2016.

2. RECOMMENDATION

THAT the report from the General Manager Customer Support - *Summary of Applications Determined by the District Licensing Committee* – be received.

3. ATTACHMENTS

Report: The Schedule of Applications Determined by District Licensing Committee between October and December 2016.

LICENCES

Applicants Name	Application Type	Premises	Decision	Date Issued	Licence No.
Shivamaniket Holdings Limited	New Off Licence	Super Liquor Pokeno	Granted	5/10/16	14/OFF/12/2016
Allan John Metcalfe, Dawn Maureen Metcalfe	Renewal On Licence	The Metcalfes Conference & Adventure Centre	Granted	5/10/16	14/ON/15/2016
Huntly & District Workingmens Club Incorporated	Renewal Off Licence	District Workingmens Club Huntly	Granted	12/10/16	14/OFF/13/2016
Robert Kenneth Gamble	Renewal Off Licence	Taupiri Tavern	Granted	16/11/16	14/OFF/14/2016
Jammu Holdings Limited	Renewal Off Licence	Thirsty Liquor Huntly	Granted	16/11/16	14/OFF/15/2016
Woodside Estate Limited	Renewal On Licence	Woodside Estate Café, Matangi	Granted	16/11/16	14/ON/16/2016
Lord Cowell Holdings Limited	On Licence	Willowbrook Park, 15 Vaile Road Newstead	Granted	16/11/16	14/ON/17/2016
Robert Kenneth Gamble	Renewal On Licence	Taupiri Tavern	Granted	23/11/16	14/ON/18/2016
9Y & CK Limited	Temporary Authority	Firepot Café, Gordonton	Granted	25/11/16	14/TA/04/16
Germar Limited	Renewal On Licence	Muddy Waters Irish Pub and Restaurant, Mercer	Granted	12/10/16	14/ON/19/2016
Germar Limited	Renewal Off Licence	Muddy Waters Irish Pub and Restaurant, Mercer	Granted	12/10/16	14/OFF/16/2016
Nandani Foods Limited	Renewal On Licence	Curry Delight Indian Restaurant Huntly	Granted	28/11/16	14/ON/20/2016

Huntly Fish Game & Clay Target Club Incorporated	Renewal Club Licence	Fish Game & Clay Target Club Huntly	Granted	28/11/16	14/CL/20/2016
Milligan Holdings Limited	Renewal Off Licence	Rangiriri Hotel	Granted	7/12/16	14/OFF/17/2016
Milligan Holdings Limited	Renewal On Licence	Rangiriri Hotel	Granted	7/12/16	14/ON/21/2016
Rock-It Limited	Variation On Licence	Rock-It Kitchen, Raglan	Granted	7/12/16	14/ON/22/2016
Kristen Marie Price	Temporary Authority On	The Backyard Bar & Eatery, Whatawhata	Granted	20/12/16	14/TA/05/16
Kristen Marie Price	Temporary Authority Off	The Backyard Bar & Eatery, Whatawhata	Granted	20/12/16	14/TA/06/16
Raglan Club Incorporated	Special	Raglan Club	Granted	5/10/16	14/SP/047/2016
Event Hospitality Limited	Special	Raglan Area School	Granted	19/10/16	14/SP/044/2016
Robert John Bailey	Special	Blind Tiger, 7 Wainui Raglan	Granted	19/10/16	14/SP/050/2016
Matthew Gareth Walton	Special	War Memorial Hall, Tauwhare	Granted	19/10/16	14/SP/053/2016
Amy Naomi Bateman	Special	Te Uku Hall	Granted	26/10/16	14/SP/049/2016
Funtime Foods and Amusements Limited	Special	Meremere Dragway	Granted	26/10/16	14/SP/051/2016
Raglan Club Incorporated	Special	Raglan Club	Granted	26/10/16	14/SP/052/2016

Raglan Community Arts Council	Special	Raglan Community Arts Centre	Granted	8/11/16	14/SP/056/2016
Raglan Club Incorporated	Special	Raglan Bowling Club	Granted	3/11/16	14/SP/055/2016
Villa Italia Limited	Special	Tamahere Markets, 12 events	Granted	16/11/16	14/SP/060/2016
Villa Italia Limited	Special	Tamahere Markets, 2 events	Granted	16/11/16	14/SP/062/2016
Te Akau Waingaro Community Complex Incorporated	Special	Te Akau Waingaro Community Complex	Granted	16/11/16	14/SP/054/2016
Pilot Brewery Limited	Special	Karioi Road, Ruapuke (Trail)	Granted	23/11/16	14/SP/059/2016
Raglan Golf Club Incorporated	Special	Raglan Golf Club	Granted	30/11/16	14/SP/058/2016
Gregory James Fenton	Special	Onewhero Area School	Granted	7/12/16	14/SP/065/2016
Taupiri Rugby Football Club Incorporated	Special	Taupiri Rugby Club	Granted	7/12/16	14/SP/063/2016
Maramarua Golf Club Incorporated	Special	Maramarua Golf Club	Granted	12/12/16	14/SP/067/2016
Thomas McCormick	Special	Raglan Town Hall	Granted	20/12/16	14/SP/061/2016
Raglan Community Arts Council	Special	Raglan Community Arts Centre	Granted	20/12/16	14/SP/068/2016
Maurice Hickford	Special	Pokeno Market	Granted	20/12/16	14/SP/069/2016
Zu Entertainment Limited	Special	Wainui Reserve, Raglan	Granted	20/12/16	14/SP/057/2016

Maramarua Rugby Football Club Incorporated	Special	Maramarua Rugby Club	Granted	22/12/16	14/SP/070/2016
--	---------	----------------------	---------	----------	----------------

MANAGER'S CERTIFICATES

Applicant's Name	Application Type	Premises	Decision	Date Issued	Certificate No.
Preethi Priya Prasad	New	K Beez, Huntly	Granted	5/10/16	14/CERT/117/2016
Wayne Evan Morris	Renewal	Supervalu Raglan	Granted	5/10/16	14/CERT/118/2016
Stacy Charles Joseph O'Malley	Renewal	Old Courthouse Café & Bar Huntly	Granted	5/10/16	14/CERT/115/2016
Enrico Mazzi	Renewal	Zealong Café, Gordonton	Granted	5/10/16	14/CERT/078/2015
Khushveen Kaur	Renewal	Fred's Four Square, Huntly	Granted	5/10/16	14/CERT/116/2016
Joanna Mary Clark	Renewal	Onewhero Golf Club	Granted	12/10/16	14/CERT/119/2016
Robyn Kay Ryan	New	Ngaruawahia Golf Club	Granted	12/10/16	14/CERT/120/2016
Ariana Elizabeth Simmons	Renewal	Ngaruawahia RSA	Granted	12/10/16	14/CERT/085/2015
Gurdeepak Singh Sandhu	New	Fred's Four Square, Huntly	Granted	12/10/16	14/CERT/0121/2016
Kate Elizabeth-Ann Sandwell	Renewal	Orca Restaurant & Bar, Raglan	Granted	19/10/16	14/CERT/080/2015
Debbie Marie Garlick	Renewal	New World Ngaruawahia	Granted	19/10/16	14/CERT/103/2015

Charlotte Louise Boden	New	Nikau Cave and Café, Waikaretu	Granted	19/10/16	14/CERT/122/2016
Tahn Forest Regnier-Barton	Renewal	Raglan Social Club	Granted	26/10/16	14/CERT/087/2015
Sylvia Dwen	Renewal	Sylvia's, Port Waikato	Granted	26/10/16	14/CERT/098/2015
Helen Louise Rowling	Renewal	The Wharf Kitchen & Bar Raglan	Granted	26/10/16	14/CERT/091/2015
Jessie Hirst	New	Tuakau Liquor Centre	Granted	26/10/16	14/CERT/123/2016
Ratna Marwini Ida Ayu	Renewal	Delta Tavern, Ngaruawahia	Granted	2/11/16	14/CERT/124/2016
James Roland Murdoch Manger	New	Bow Street Depot, Raglan	Granted	16/11/16	14/CERT/134/2016
Tina Marie Verryt	New	Hamilton Car Club	Granted	16/11/16	14/CERT/133/2016
Caroline Lynn Haumaha	New	Countdown Huntly	Granted	16/11/16	14/CERT/139/2016
Ricky Allan Duffull	New	Ngaruawahia United Association Football Club	Granted	16/11/16	14/CERT/132/2016
Theresa Maria Moke	New	Countdown Huntly	Granted	16/11/16	14/CERT/130/2016
Patricia Sarah Lloyd	New	Delta Tavern, Ngaruawahia	Granted	16/11/16	14/CERT/131/2016
Courtney Joy Herbert	New	Muddy Waters Irish Pub and Restaurant, Mercer	Granted	16/11/16	14/CERT/125/2016

Courtney Michelle Te Hira	Renewal	Ngaruawahia Rugby League Sports Club	Granted	16/11/16	14/CERT/079/2015
Gordon Kevin Farrelly	Renewal	Ngaruawahia Golf Club	Granted	16/11/16	14/CERT/019/2014
Terrance Roy Pascoe	Renewal	Taupiri Bowling Club	Granted	16/11/16	14/CERT/093/2015
Thangavadivel Gnanasundaram	New	Thirsty Liquor, Raglan	Granted	16/11/16	14/CERT/135/2016
Philip John Smyth	Renewal	Waikare Golf Club	Granted	16/11/16	14/CERT/137/2016
Morgan Falconer	Renewal	Orca Restaurant & Bar, Raglan	Granted	16/11/16	14/CERT/136/2016
Karen Davinia Ireland	New	New World Ngaruawahia	Granted	16/11/16	14/CERT/127/2016
Jordan Daniel Sheppard	New	Countdown Huntly	Granted	16/11/16	14/CERT/126/2016
Jeremy Wayne Bennett	Renewal	New World Ngaruawahia	Granted	16/11/16	14/CERT/138/2016
Gael Frances MacKay	Renewal	Essex Arms, Huntly	Granted	16/11/16	14/CERT/129/2016
Vicki Theresa Crosby	Renewal	Old School Arts Centre, Raglan	Granted	16/11/16	14/CERT/128/2016
Journie Pilling	New	Bow Street Depot, Raglan	Granted	23/11/16	14/CERT/140/2016
Bhavnaben Lad	Renewal	Supervalu Ngaruawahia	Granted	23/11/16	14/CERT/021/2014
Kimberley Anne Snowden	Renewal	The Shack, Raglan	Granted	28/11/16	14/CERT/143/2016
Wendy Annette Sullivan	Renewal	River Haven Café, Huntly	Granted	28/11/16	14/CERT/118/2015

Rakesh Nanubhai Patel	Renewal	Supervalue Tuakau	Granted	28/11/16	14/CERT/142/2016
Ranjana Bali	Renewal	Sartaj Indian Restaurant, Ngaruawahia	Granted	28/11/16	14/CERT/122/2015
Deborah Ann Brown	New	Muddy Waters Irish Pub and Restaurant, Mercer	Granted	28/11/16	14/CERT/144/2016
Huia Phyliss Heke	Renewal	Rangiriri Hotel	Granted	7/12/16	14/CERT/020/2014
Robert Kenneth Gamble	Renewal	Taupiri Tavern	Granted	7/12/16	14/CERT/145/2016
Manojkumar ArvindBhai Patel	New	K Beez, Huntly	Granted	7/12/16	14/CERT/146/2016
Claire Louise Henwood	Renewal	Maramarua Golf Club	Granted	7/12/16	14/CERT/147/2016
Larissa Lee Hunia	New	Waipa Tavern, Ngaruawahia	Granted	14/12/16	14/CERT/148/2016
Tha Mao	Renewal	Town and Country Café Pokeno	Granted	14/12/16	14/CERT/253/2015
Lynette Carol Gunson	Renewal	Taniwha Social Club, Te Kauwhata	Granted	20/12/2016	14/CERT/014/2016
Leslie Wootton	Renewal	Waikato Stock and Saloon Car Club, Huntly	Granted	20/12/16	14/CERT/005/2016
Ngawai Shana Pauro	Renewal	Taupiri Tavern	Granted	20/12/16	14/CERT/108/2015
Bernard Frances Potts	Renewal	Rangiriri Hotel	Granted	20/12/16	14/CERT/149/2016

Jeanne Robin Ree	Renewal	Glen Afton Citizens Sports Club	Granted	20/12/16	14/CERT/150/2016
Aileen Joy Savage	Renewal	Countdown Huntly	Granted	20/12/16	14/CERT/151/2016
Kathleen Puawai Ngahiwi	Renewal	Ngaruawahia RSA	Granted	20/12/16	14/CERT/152/2016
Esther Louisa Burnett	New	Punnet Café, Tamahere	Granted	20/12/16	14/CERT/153/2016
Andrew Craig Baker	New	Te Kauwahata Tavern	Granted	20/12/16	14/CERT/154/2016
Diego Nicholson	New	Harbour View Hotel, Raglan	Granted	20/12/16	14/CERT/155/2016

Applications Determined at a District Licensing Committee HEARING

LICENCES

Applicant's Name	Application Type	Premises	Decision	Date Of Hearing	Licence No.
Street Food Limited	On Licence	Blind Tiger, 7 Wainui Road, Raglan	Granted	20/12/16	14/ON/23/2016

MANAGER'S CERTIFICATES

Applicant's Name	Application Type	Premises	Decision	Date of Hearing	Certificate No.
Barry Douglas Connor	Renewal	The Wharf Kitchen and Bar, Raglan	Granted	8/12/16	14/CERT/090/2015

Open Meeting

To	Policy & Regulatory Committee
From	Gavin Ion Chief Executive
Date	10 February 2017
Prepared by	Sandra Kelly District Plan Administrator
Chief Executive Approved	Y
Reference #	1674814
Report Title	Local Governance Statement – February 2017

1. EXECUTIVE SUMMARY

The Local Government Act 2002 requires all local authorities to prepare a local governance statement and adopt the statement within six months after each triennial election. This report contains the draft February 2017 Local Governance Statement for the information of councillors. The report also seeks Council's approval to adopt the Statement to comply with legislation.

2. RECOMMENDATION

THAT the report from the Chief Executive – Local Governance Statement – February 2017 be received;

AND THAT the Committee recommends that the Waikato District Council adopts the Local Governance Statement – February 2017;

AND FURTHER THAT the District Plan Administrator is given delegated authority to update the Local Governance Statement as and when required.

3. BACKGROUND

The Local Governance Statement must include information on a variety of topics including the functions, responsibilities and activities of the Council. It also needs to include information on the electoral systems, governance structures and key policies.

The Governance Statement will be available on the Council's website and also upon request from our area offices. A copy of the Statement is attached to this report.

4. DISCUSSION AND ANALYSIS OF OPTIONS

4.1 OPTIONS

The Council could accept the Local Governance Statement as attached, amend it or delay it. However, the Local Governance Statement must be reviewed with six months of the 2016 Local Authority Election.

5. CONSIDERATION

5.1 FINANCIAL

There are financial implications for Council in development of the Governance Statement, these are the design of the cover which are budgeted for in accordance with the Long Term Plan and Annual Plan.

5.2 LEGAL

Section 40 of the Local Government Act 2002 outlines the requirement for councils to prepare and make publicly available their local governance statements.

5.3 STRATEGY, PLANS, POLICY AND PARTNERSHIP ALIGNMENT

The Local Governance Statement provides a context for the development of strategies, plans, policies and partnerships in accordance with the functions, activities and responsibilities of Council contained within it.

5.4 ASSESSMENT OF SIGNIFICANCE AND ENGAGEMENT POLICY AND OF EXTERNAL STAKEHOLDERS

Nil

Highest levels of engagement	Inform	Consult	Involve	Collaborate	Empower
	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Tick the appropriate box/boxes and specify what it involves by providing a brief explanation of the tools which will be used to engage (refer to the project engagement plan if applicable).</i>	Councillors are being asked to agree the contents of the Local Governance Statement to inform the community.				

State below which external stakeholders have been or will be engaged with:

Planned	In Progress	Complete	
	✓		Internal (Policy & Regulatory Committee)
			Community Boards/Community Committees
			Waikato-Tainui/Local iwi
			Households
			Business

			Other Please Specify
--	--	--	----------------------

Comment(if any): The Local Governance Statement has been updated for discussion with Councillors and to inform the public.

6. CONCLUSION

The Policy & Regulatory Committee is being asked to receive the Local Governance Statement February 2017 and recommend to Council that it be adopted.

7. ATTACHMENTS

Local Governance Statement – February 2017

**YOUR GUIDE TO
WAIKATO DISTRICT
COUNCIL**

Local Governance Statement February 2017
Te Panui o te Kawanatanga aa-kaainga

Contents	54	Page
Introduction		3
What we do		4
Representative arrangements		5
Waikato District Overview (ward map)		6
Waikato Community Boards Overview (map)		7
Your elected members		8
Committee structure		12
Elected members' roles		16
Our Community Board and Committee members		18
Our organisation		24
Key plans and policies		26
Request for official information		27
Appendix 1: Legislative Acts applicable to Waikato District Council		28
Appendix 2: Bylaws		31

Front cover photograph: Photographer Craig Brown

The Ngaruawahia Point bandstand has stood sentinel at the confluence of the Waikato River and the Waipa River for more than a century, facing north to Taupiri Mountain (Taupiri Maunga), sacred to the Waikato-Tainui people.

Waikato District Council is headquartered in Ngaruawahia, just across the Waikato River from Turangawaewae Marae, the seat of Te Kīngitanga, the Māori King Movement.

**Waikato District Council indicates a long vowel sound in written te reo Māori by using double vowels. Double vowels are the preferred standard used by Waikato-Tainui, the iwi authority in the Waikato district and the council has adopted double vowels to acknowledge the iwi preference.*

Introduction

Kia ora koutou katoa and welcome to our local governance statement, your guide to Waikato District Council. A local governance statement is a collection of information about the Council, its functions and how you can interact with us and get involved in local decision-making.

Our vision is to be a recognised leader in creating a district that prides itself on economic excellence, local participation and sustainable communities.

Kia mohio whaanui te haapori i too maatou oohanga pai rawa, te piritata ki te haapori aa, kia tupu kia hua.

Our goal, as a democratically-elected council, is to involve you in the decisions that affect the future of our district. We work with five community boards and numerous community committees and groups across the district so that we can take into account local perspectives as part of our decision-making.

We work proactively to ensure that iwi and the wider Maaori community has input into planning and decision making. We do this via regular kanohi ki te kanohi hui (face-to-face meetings) with marae and iwi representatives, by establishing iwi reference groups - for example for the review of the District Plan - and through the establishment of Memorandum of Understandings. In line with our Joint Management Agreement (JMA) with Waikato-Tainui and our Waipa River JMA with the Maniapoto Maaori Trust Board we hold co-governance forum hui to discuss matters of joint interest with these iwi.

If you would like further information please contact us in any of the following ways:

- Website www.waikatodistrict.govt.nz
- Freephone 0800 492 452
- Visit your nearest Council office

Council offices

Ngaruawahia (Head Office)

15 Galileo Street, Ngaruawahia 3720

Opening hours: Monday to Thursday 8.00am – 5.00pm, Friday 9.00am – 5.00pm

Huntly

142 Main Street, Huntly 3700

Opening hours: Monday to Friday 9.00am – 5.00pm

Raglan

7 Bow Street, Raglan 3225

Opening hours: Monday to Friday 9.00am – 5.00pm

Tuakau

2 Dominion Rd, Tuakau 2121

Opening hours: Monday to Friday 8.30am – 5.00pm

Te Kauwhata

1 Main Road, Te Kauwhata 3710

Opening hours: Monday to Friday 9.00am – 5.00pm

What we do

Under section 10 of the Local Government Act 2002, Waikato District Council is here to enable democratic local decision-making and action by, and on behalf of, our communities. We are also here to meet the current and future needs of our communities for quality local infrastructure, local public services, and to carry out regulatory functions in the most cost-effective manner for households and businesses.

To make this happen the Council has a variety of roles, including:

- Customer Support
- Service Delivery
- Strategy & Support
- Governance and oversight

There are also a number of acts that the Council is bound by in exercising powers and fulfilling its responsibilities and purpose. These are listed in Appendix I.

Representative arrangements

Waikato District Council is made up of a mix of towns, villages and settlements with a geographic area of 418,893 hectares and a population of 63,378 (2013 census). It is a diverse, predominantly rural district with urban centres in Huntly, Ngaruawahia, Pokeno, Raglan, Te Kauwhata and Tuakau.

Council will commence a representation review during 2018 to consider its communities of interest and how to fairly and effectively represent its electors within the district for the 2019 local authority elections.

Current representation arrangements are still in place as the basis of ward system.

Ward system

Wards	Population*	Number of councillors per ward	Population per councillor
Awaroa ki Tuakau	10,750	2	5,375
Onewhero -Te Akau	5,120	1	5,120
Whangamarino	5,300	1	5,300
Huntly	9,310	2	4,655
Hukanui - Waerenga	5,250	1	5,250
Ngaruawahia	9,090	2	4,545
Raglan	5,130	1	5,130
Newcastle	4,800	1	4,800
Eureka	4,860	1	4,860
Tamahere	4,670	1	4,670
Total	64,280	13	4,945

(average population per ward)

*The Representation Review for 2012 was based on June 2011 population estimates.

The Council is required to review its representation arrangements at least once every six years. The review must consider the following:

- The number of elected members
- Whether the elected members should be elected by the whole district (at large), or be divided into wards or a combination of 'at large' and 'ward' representation
- If the preference is wards then boundaries and names of those wards and the number of members that will represent each ward need to be determined
- Whether or not to have Maaori wards
- Whether to have community boards, and if so, how many, their boundaries and membership and whether to subdivide a community for electoral purposes.

The Council must consult when conducting a review, following the procedure set out in the Local Government Act and guidelines published by the Local Government Commission. There is an opportunity for electors to make a written submission on a representation proposal and to appeal any decisions made by the Council on representation arrangements to the Local Government Commission. Further information on representation reviews can be found in the Local Electoral Act 2001.

The next review is scheduled for July 2018 in preparation for the 2019 elections.

Waikato District Overview (ward map) 58

Waikato Community Boards Overview (map)

Your elected members

60

The Waikato District Council is an elected body of 14 representatives - the Mayor and 13 councillors. The Council is accountable to the ratepayers and residents of the Waikato district for the planning, direction and management of resources to meet the present and future needs of the community.

	<p>Allan Sanson <i>Mayor</i></p> <ul style="list-style-type: none">• Chair - Council, Chief Executive's Performance Review Subcommittee, Economic Development Advisory Group• Co-Chair - Waikato-Tainui & Waikato District Council Joint Committee <p>Phone: 07 824 5847 Email: mayor@waidc.govt.nz</p>
--	--

	<p>Dynes Fulton <i>Deputy Mayor</i> <i>Hukanui-Waerenga Ward Councillor</i></p> <ul style="list-style-type: none">• Chair - Regulatory Subcommittee, Infrastructure Committee• Deputy Chair - Chief Executive's Performance Review Subcommittee <p>Phone: 07 856 6481 Mobile: 027 275 8892 Email: dynes.fulton@waidc.govt.nz</p>
---	--

	<p>Aksel Bech <i>Tamahere Ward Councillor</i></p> <ul style="list-style-type: none">• Deputy Chair – Strategy & Finance Committee <p>Phone: 021 884 828 Email: aksel.bech@waidc.govt.nz</p>
--	--

	<p>Bronwyn Main <i>Onewhero-Te Akau Ward Councillor</i></p> <ul style="list-style-type: none">• Deputy Chair – Policy & Regulatory Committee <p>Phone: 07 825 4727 Mobile: 027 481 2552 Email: bronwyn.main@waidc.govt.nz</p>
--	--

Your elected members continued...

Eugene Patterson

Ngaruawahia Ward Councillor

- Deputy Chair Infrastructure Committee

Phone: 07 824 5310

Mobile: 027 448 8488

Email: eugene.patterson@waidc.govt.nz

Frank McInally

Huntly Ward Councillor

Mobile: 027 475 2403

Email: frank.mcinally@waidc.govt.nz

Jacqui Church

Awaroa ki Tuakau Ward Councillor

Phone: 09 232 9998

Mobile: 021 869 976

Email: jacqui.church@waidc.govt.nz

Jan Sedgwick

Whangamarino Ward Councillor

- Chair – Policy & Regulatory Committee

Phone: 07 826 3013

Mobile: 021 804 749

Email: jan.sedgwick@waidc.govt.nz

Your elected members continued...

	<p>Janet Gibb <i>Ngaruawahia Ward Councillor</i></p> <ul style="list-style-type: none"> • Chair - Strategy & Finance Committee, Submission Sub-Committee • Deputy Chair – Regulatory Subcommittee, Audit & Risk Committee, District Licensing Committee <p>Phone: 07 824 6737 Mobile: 027 475 3397 Email: janet.gibb@waidc.govt.nz</p>
--	---

	<p>Lisa Thomson <i>Raglan Ward Councillor</i></p> <p>Phone: 07 825 8451 Mobile: 021 179 8256 Email: lisa.thomson@waidc.govt.nz</p>
---	---

	<p>Noel Smith <i>Newcastle Ward Councillor</i></p> <ul style="list-style-type: none"> • Chair - District Licensing <p>Phone: 07 824 8300 Mobile: 027 594 3895 Email: noel.smith@waidc.govt.nz</p>
--	---

	<p>Rob McGuire <i>Eureka Ward Councillor</i></p> <ul style="list-style-type: none"> • Deputy Chair - Discretionary & Funding <p>Phone: 07 824 3696 Mobile: 027 497 0966 Email: rob.mcguire@waidc.govt.nz</p>
--	---

Your elected members continued...

Shelley Lynch

Huntly Ward Councillor

- Chair - Discretionary & Funding Committee

Phone: 07 828 9682

Mobile: 027 334 7352

Email: shelley.lynch@waidc.govt.nz

Stephanie Henderson

Awaroa ki Tuakau Ward Councillor

Mobile: 021 081 95914

Email: stephanie.henderson@waidc.govt.nz

Committee structure

The Council reviews its committee structures every three years after an election. Committees are set up to deal with specialised local issues. Councillors are appointed to committees and make decisions regarding their areas.

All councillors are members of the Infrastructure, Policy & Regulatory, and Strategy & Finance committees.

A Council General Manager is assigned to each committee to provide advice and information on legislative requirements, delegated powers, and Council policy.

Each committee has a chair and deputy chair. The following committees were established after the 2016 Election:

Infrastructure

The Infrastructure Committee develops and monitors the operations of Council's wide ranging infrastructure and facilities. Most of Council's spending is in this area.

Chair: Cr Dynes Fulton

Deputy Chair: Cr Eugene Patterson

Membership: Mayor and all councillors

The committee meets on the fourth Tuesday of each month (except January, April, July and October). Meetings start at 9.00am.

Policy & Regulatory

This committee undertakes policy development for Waikato district. It can appoint subcommittees to deal with specific issues. It is responsible for preparing the Long Term Plan related policies, and will complete a comprehensive review of the District Plan. It will also undertake a review of all remaining policies of the former Franklin District and integrate them with corresponding existing Waikato District policies.

Chair: Cr Jan Sedgwick

Deputy Chair: Cr Bronwyn Main

Membership: Mayor and all councillors

The Committee meets on the third Tuesday of each month (except January, April, July and October). Meetings start at 9.00am.

Strategy & Finance

This committee oversees development of the Annual Plan and the Long Term Plan, and has responsibility for finance and treasury matters, administering the District Plan, regional initiatives, undertake and complete work on Future Proof, Waikato Plan and the District Growth Strategy and cross boundary issues as well as prepare structure plans and facilitate planned growth.

Chair: Cr Janet Gibb

Deputy Chair: Cr Aksel Bech

Membership: Mayor and all councillors

Committee structure cont...

The committee meets on the fourth Wednesday of each month (except January, April, July and October). Meetings start at 9.00am. Occasionally a meeting may be held that is not normally scheduled.

Discretionary & Funding

This committee focuses on grants previously considered through Council's Rural Ward Discretionary Fund and Events Fund.

Chair: Cr Shelley Lynch

Deputy Chair: Cr Rob McGuire

Membership: Cr Stephanie Henderson, Cr Bronwyn Main, Cr Dynes Fulton, Cr Lisa Thomson, Mayor (ex officio)

The committee meets four times a year on the second Monday of the months (March, May, August and November). Dates and times are publicly notified in local newspapers 14 days before the meeting. However the March meeting will be held on Tuesday 28 March 2017.

Audit & Risk (a subcommittee of Strategy & Finance)

This committee provides independent assurance and assistance to council on risks, control and compliance and its external accountability responsibilities.

Chair: Margaret Devlin (independent appointment)

Deputy Chair: Cr Janet Gibb

Membership: Cr Jan Sedgwick, Cr Bronwyn Main, Cr Aksel Bech, Mayor (ex officio)

The committee meets four times a year. Occasionally a meeting may be held that is not normally scheduled.

Regulatory Subcommittee (a subcommittee of Policy & Regulatory)

This committee undertakes resource consent hearings under the Resource Management Act, and appeals under the Dog Control Act.

Chair: Cr Dynes Fulton

Deputy Chair: Cr Janet Gibb

Membership: Cr Jan Sedgwick, Cr Bronwyn Main

Hearings are scheduled on an 'as required basis' and are advertised in the Public Notices section of local newspapers. Hearings start at 9.00am.

District Licensing Committee

The District Licensing Committee considers applications for alcohol licenses and manager's certificates in the Waikato District.

Chair: Cr Noel Smith

Deputy Chair: Cr Janet Gibb

Membership: Ms Patsi Davies, Dr Brett McEwan, Dr Michael Cameron and Mr Graeme Tait

Other committees administered by the Council include:

Waikato - Tainui & Waikato District Council Joint Committee*

A joint committee comprising members of the Council and Waikato-Tainui has been established. The committee meets periodically to discuss matters relating to the implementation of the Joint Management Agreement (JMA).

** In 2008 Waikato-Tainui and the government of New Zealand signed a Deed of Settlement to settle the tribe's claim to the Waikato River. A further refined version was signed in 2009 when the government changed from a Labour administration to a National one. The premise of the settlement was the Raupatu which dealt a double blow to Waikato-Tainui taking both the lands and the river.*

The Waikato-Tainui Raupatu Claims (Waikato River) Settlement Act (the Act) was passed in 2010. The Act provides for the overarching purpose of the settlement which is "to restore and protect the health and well-being of the Waikato River for future generations." It enables the vision and strategy, jointly developed by the Guardians of the River, to be deemed as part of the Regional Policy Statement of Waikato Regional Council. The members of the Guardians of the River included the five iwi along the length of the river and relevant territorial authorities. Each territorial authority is required to enter into a Joint Management Agreement with Waikato-Tainui. This allows for co-management of the river by Waikato-Tainui and the territorial authority.

Waikato District Council and Waikato-Tainui entered into a Joint Management Agreement (JMA) on March 23 2010. As the real beneficiary of the settlement is the river, the legislation provides financial redress "the clean-up fund" to achieve the restoration of the health and well-being of the river. This agreement affirms the commitment between Waikato-Tainui and the Council to:

- Enter into a new era of co-management over the Waikato River*
- Achieve the overarching purpose of the settlement to restore and protect the health and well-being of the Waikato River for future generations, and*
- To provide an enhanced relationship between Waikato-Tainui and the Waikato District Council on areas of common interest*

Joint committee members

Waikato District Council	Waikato-Tainui
Mayor (Co-Chair)	Chair Mr Rahui Papa
Cr Dynes Dulton	Mr Hemi Rau
Cr Janet Gibb	Mr Tahurangiawha
Cr Lisa Thomson	Mr Tuku Morgan
	Mrs Patience Te Ao (alternate)

The Council is also represented on the Nga Wai o Maniapoto Joint Committee relating to the implementation of a Joint Management Agreement with Ngati Maniapoto.

Committee structure continued...

Creative Communities Scheme Assessment Committee

The Creative Communities Scheme Assessment Committee generally meets twice a year, usually in April and October.

Membership: Positions for four independent appointments for the Creative Communities Scheme Assessment Committee are currently being advertised. The independent appointees will join Cr Stephanie Henderson and Cr Rob McGuire, 1 appointed Raglan Arts Council and 2 appointed Iwi representatives on the Committee.

Meetings start at 10.00am. This may vary according to the number of applications.

Meeting conduct

All Council and Committee meetings must be open to the public unless there is reason to consider some item 'in committee'. Members of the public do not have speaking rights unless prior arrangements are made with the Council.

Please contact Council Support for further information regarding this on 0800 492 452

During meetings the Mayor and Councillors must follow Standing Orders for Meetings of Local Authorities and Community Boards. The Council may suspend Standing Orders by a vote of 75% of the members present.

A copy of the Standing Orders may be obtained upon request from our offices.

Minutes of the meetings are publicly available and can be accessed on our website www.waikatodistrict.govt.nz

Not more than 14 days notice of the meeting time and place is given. Where 'Extraordinary' meetings are called three working days notice must be given.

Elected members' roles

The Mayor, Councillors and Community Board members of the Waikato District Council are responsible for:

- Setting policy direction
- Monitoring performance
- Representing the interests of the district. This is formalised at the first meeting following the elections. Members must make a declaration that they will perform their duties faithfully, impartially, and according to their best skill and judgement, and in the best interest of the district.
- Employing the Chief Executive (Councillors only). Under the Local Government Act the local authority employs the Chief Executive, who in turn employs all other staff on its behalf.

Mayor

The Mayor is elected by the district 'at large' and as one of the elected members shares the same responsibilities as other members of Council. In addition, the Mayor has the following roles:

- Presiding member at Council meetings. This means the Mayor is responsible for ensuring the orderly conduct of business during meetings
- Representing community interests
- Providing leadership and feedback to other elected members on teamwork and chairing committees
- Leading the development of council plans, policies and budgets
- Appointing of the deputy mayor
- Establishing council committees
- Appointing chairs to council committees
- Ceremonial head of Council
- Justice of the Peace (while the Mayor holds office).

Deputy Mayor

The Deputy Mayor is appointed by the Mayor and exercises the same role as other elected members. In addition, if the Mayor is absent or incapacitated, or if the office of Mayor is vacant, then the Deputy Mayor must perform all the responsibilities and duties, and may exercise the powers of the Mayor as summarised above. The Deputy Mayor may be removed from office by resolution of Council.

Committee Chairperson

The Council may create one or more committees. Following the last election the Council established six committees and two subcommittees. A Committee Chairperson is responsible for presiding over meetings of the Committee, ensuring that the Committee acts within the powers delegated by the Council, and as set out in the Council's Delegations Manual. Committee Chairpersons may be called on to act as an official spokesperson on a particular issue. A Committee Chairperson may be removed from office by resolution of Council.

Elected members

Elected members have specific obligations as to their conduct detailed in the following legislation:

- Schedule 7 of the Local Government Act 2002, which includes obligations to act as a good employer in respect of the Chief Executive and to abide by the Council's Code of Conduct and Standing Orders
- The Local Authorities (Members' Interests) Act 1968 regulates the conduct of elected members in situations where there is, or could be, a conflict of interest between their duties as an elected member and their financial or 'other' interests either directly or indirectly
- The Secrets Commission Act 1910 which prohibits elected members from accepting gifts or rewards that could be seen to sway them to perform their duties in a particular way
- The Crimes Act 1961 regarding the acceptance of gifts for acting in a certain way and the use of official information for private profit.

Code of Conduct

The Council's Code of Conduct applies to elected members, including Councillors and the Meremere, Tamahere and Te Kauwhata Community Committee members. Community Board members have their own Code of Conduct.

The objective of the code is to:

- enhance the Council's effectiveness, credibility and accountability within the community
- enhance mutual trust, respect and tolerance between the elected members as a group and between elected members and management.

The Code of Conduct was adopted by Councillors on 1 November 2016. Other committee Codes of Conduct were adopted at the triennial meetings during November. These can be found on the Council's website

www.waikatodistrict.govt.nz

Our Community Board and Committee members

Community Boards

Community Board members are elected to look after local interests and to be a link between the community and the Council. Community boards were established to enable communities to have a voice in decisions affecting them and to ensure people have their say on local issues. The Waikato District Council has five community boards.

The boards are constituted under section 52 of the Local Government Act 2002 to:

- Represent and act as an advocate for the interests of their community
- Consider and report on any matter referred to it by the Council and any issues of interest or concern to the Community Board
- Make an annual submission to the Council on expenditure in the community
- Communicate with community organisations and special interest groups in the community
- Undertake any other responsibilities that are delegated to it by the Council.

The local ward councillor(s) for these areas is appointed to the Community Board as the council representative.

Community Committees

Community Committees have been set up to develop community plans and to deal with local issues.

Huntly Community Board

Name	Phone	Email
Katrina Langlands (Chair)	027 573 3856	katrina.langlands@gmail.com
Kim Bredenbeck	027 494 9640	kim@waikatodistrict.co.nz
Ron Farrar	07 828 8701	ronandshirls@xtra.co.nz
Denise Lamb	027 257 6794	thelambs@xtra.co.nz
Corey Rees	021 0241 4041	corey.g.rees@hotmail.com
Sandra Stewart (Deputy Chair)	0274 743 029	sandra@sjrealty.co.nz
Cr Shelley Lynch	07 828 9682 or 027 334 7352	shelley.lynch@waidc.govt.nz
Cr Frank McNally	027 475 2403	frank.mcinally@waidc.govt.nz

The Board meets on the third Tuesday of each month, except January, April, July and October, with meetings scheduled to start at 6.30pm. A public forum will be held at 6.00pm prior to the commencement of the meeting.

Name	Phone	Email
Bruce Cameron (Chair)	027 453 1382	glenullen@gmail.com
Shaun Jackson (Deputy Chair)	021 733 059	shaun@jpgroup.co.nz
Caroline Conroy	027 688 8372	cconroy@xtra.co.nz
Lionel Petersen	09 236 9189	lpetersen@slingshot.co.nz
Vernon (Vern) Reeve	0274 541 112	Vern.reeve@raywhite.com
Bronwyn Watson	0274 612 095	
Cr Jacqui Church	021 869 976	jacqui.church@waidc.govt.nz
Cr Bronwyn Main	027 481 2552	bronwyn.main@waidc.govt.nz

Meetings will be held at the following venues:

February:	Waikaretu	7.30pm	August:	Tuakau	7.30pm
March:	Tuakau	7.30pm	September:	Glen Murray	7.30pm
April:	Port Waikato	7.30pm	October:	Waikaretu	7.30pm
May:	Tuakau	7.30pm	November:	Tuakau	7.30pm
June:	Onewhero	7.30pm	December:	Port Waikato	7.30pm

The Board meets on the first Monday of each month, except January and July with meetings scheduled to start at 7.30pm. A public forum will be held at 7.00pm prior to the commencement of the meeting.

Ngaruawahia Community Board

Name	Phone	Email
James Whetu (Chair)	021 1493 565	james@whetugroup.co.nz
Rongo Kirkwood (Deputy Chair)	021 745 016	eightsmymate@gmail.com
Wendy Diamond	0274 936 392	wendynz@hotmail.com
Kiri Morgan	021 954 061	kiri@radiotainui.co.nz
Bryce Sherson	07 824 8043	clarkspharmacy@xtra.co.nz
Jane Stevens	021 222 0191	je.stevens@xtra.co.nz
Cr Janet Gibb	07 824 6737 or 027 475 3397	janet.gibb@waidc.govt.nz
Cr Eugene Patterson	07 824 5310 0274 488 488	eugene.patterson@waidc.govt.nz

The Board meets on the second Tuesday of each month, except January, April, July and October, with meetings scheduled to start at 6.15pm. A public forum will be held at 5.45pm prior to the commencement of the meeting.

Name	Phone	Email
Bob MacLeod (Chair)	0274 717 171	bobmacleaod@paradise.net.nz
Gabrielle Parson (Deputy Chair)	021 844 785	gabe_nz@hotmail.com
Peter (PJ) Haworth	0272 256 362	peterjohnhaworth@gmail.com
Rangi Kereopa	022 169 6021	RangiK1948@gmail.com
Tony Oosten	07 825 7438	tony.oosten@xtra.co.nz
Alan Vink	07 825 8330	alan.vink@slingshot.co.nz
Cr Lisa Thomson	021 179 8256	lisa.thomson@waidc.govt.nz

The Board meets on the second Tuesday of each month, except January, April, July and October, with meetings scheduled to start at 2.00pm. A public forum will be held at 1.30pm prior to the commencement of the meeting.

Name	Phone	Email
Dorothy Lovell (Chair)	0274 507 454	dlynlovell@gmail.com
Howard Lovell	027 504 7927	howardlovell@gmail.com
Joanne Morley	027 478 9178	jmorley@gmail.com
Sharnay Ormsby Cocup	020 400 86329	Sharnay1995@hotmail.com
Julie Ross	021 630 539	tenfootcrew@gmail.com
Rudy Van Dam (Deputy Chair)	021 2399220	ravandam@ihug.co.nz
Cr Janet Gibb	027 475 3397	janet.gibb@waidc.govt.nz
Cr Eugene Patterson	0274 488 488	eugene.patterson@waidc.govt.nz

The Board meets on the second Monday of each month, except January, April, July and October, with meetings scheduled to start at 5.30pm with a public forum being considered as the first item on the agenda.

Two committees have limited discretionary funding delegation. These are:

Meremere Community Committee

Name	Phone	Email
Jim Katu (Chairperson)	09 232 6724	car2@xtra.co.nz
James Harman (Deputy Chair)	027 222 8018	james.harman@xtra.co.nz
Nicola Jenkin (Secretary)	027 440 0644	nick.nicola.jenkin@gmail.com
Dudley Creed	021 998 000	
Angela Dobby		angeladobby_5@msn.com
Ben Brown	027 855 7617	bbrown301@gmail.com
Cecilia Heta	021 081 11080	islandblock25@gmail.com
John Ngatai	021 894 592	john.ngatai@ruakura.com
Cr Jan Sedgwick	021 804 749	jan.sedgwick@waidc.govt.nz

The Committee meets on the second Thursday of each month, except January, April, July and October, with meetings scheduled to start at 7.00pm.

Name	Phone	Email
Toni Grace (Chair)	021 393 073	tonz@actrix.co.nz
John Cunningham (Deputy Chair)	027 481 461	john@ignitionpartner.com
Carolyn Berney (Secretary)	027 499 8698	Carolyn@tkp.school.nz
Keith Dawson	(H) 07 826 3249 or (W) 07 826 3240	keithdawson@xtra.co.nz
David Harwick	027 493 2623	
Tim Hinton	021 269 5783	TN.Hinton@xtra.co.nz
Courtney Howells	021 271 8877	ainsleydowns@actrix.co.nz
Marlene Raumati	020 4001 2548	mhraumati@hotmail.com
Barry Weaver	021 061 5363	bweaver@ihug.co.nz
Cr Jan Sedgwick	021 804 749	jan.sedgwick@waidc.govt.nz

The Committee meets on the first Wednesday of each month, except January, with meetings scheduled to start at 7.00pm.

We also have a number of voluntary community committees and groups that advocate on behalf of residents and ratepayers in their area, including:

- Eureka
- Glen Afton/ Pukemiro
- Glen Massey
- Gordonton
- Matangi
- Newstead
- North Eastern Waikato (which includes the areas of Mangatawhiri, Mangatangi and Maramarua)
- Pokeno
- Rangiriri
- Tamahere
- Tuakau and Districts (Tuakau Districts Development Association) (which includes the areas of Tuakau, Onewhero, Port Waikato)
- Tauwhare
- Te Kowhai
- Whatawhata

The Council is required to employ a Chief Executive whose responsibilities are to employ other staff on behalf of the Council, implement Council decisions and provide advice to the Council. The Chief Executive is the only person who may lawfully give instructions to another staff member.

Chief Executive

The Chief Executive is appointed by Council in accordance with Section 42 and clauses 33 and 34 of Schedule 7 of the Local Government Act 2002. The Chief Executive along with the Executive Team implements and manages the Council's policies and objectives within the budgetary constraints established by the Council.

The Chief Executive is responsible for:

- Implementing the decisions of the Council
- Providing advice to the Council, Community Boards and Committees
- Ensuring that all responsibilities, duties and powers delegated to the Chief Executive or to any person employed by the Chief Executive, or imposed or conferred by any Act, regulation, or bylaw, are properly performed or exercised
- Managing the activities of the Council effectively and efficiently
- Maintaining systems to enable effective planning and accurate reporting of the financial and service level performance of the Council
- Providing leadership for the staff
- Employing staff (including negotiation of the terms of employment for the staff) in line with the requirements of the Remuneration and Employment Policy.

Chief Executive: Gavin Ion

Email: gavin.ion@waidc.govt.nz

- Communications
- Human Resources
- Zero Harm

Executive Team

General Manager Strategy & Support: Tony Whittaker

Email: tony.whittaker@waidc.govt.nz

- Community and Iwi Liaison
- Council Support
- Economic Development
- Finance
- Information Management
- Legal
- Procurement
- Resource Management – Policy and Planning
- Strategic and Corporate Planning

General Manager Customer Support: Sue Duignan

Email: sue.duignan@waidc.govt.nz

- Animal Control
- Building Quality
- Civil Defence
- Consents (including monitoring)
- Customer Delivery
- Environmental Health

General Manager Service Delivery: Tim Harty

Email: tim.harty@waidc.govt.nz

- Design
- Facilities
- Infrastructure Asset Management and Planning
- Projects
- Roding
- Stormwater
- Water and Waste
- Parks and Reserves

Key plans and policies

The following documents have been identified as key Council plans and policies. They have been developed in consultation with the Community. Copies of these documents are available via our website www.waikatodistrict.govt.nz

Long Term Plan (LTP)

The LTP outlines the overall direction and expected cost of Council activities over a ten-year period and is prepared every three years.

The plan includes financial information as well as the key policies listed below:

- Development Contributions Policy
- Earthquake Prone, Dangerous and Insanitary Buildings Policy
- Policy on Maaori Participation in Decision Making
- Rates Remission and Postponement Policies
- Revenue and Finance Policy
- Significance and Engagement Policy
- Treasury Risk Management Policy (including liability and Investment Policies)

Annual Plan

The Council is required to prepare and adopt a document that reconfirms the projects and budgets for each of the two years between three year Long Term Plan reviews. These documents are called Annual Plans.

District Plan

This plan contains guidance and rules about how you can use and develop your land within the district. Our District Plan became fully operative in April 2013. Council staff are currently undertaking a review of the District Plan.

Significant and Engagement Policy

The purpose of the Significant and Engagement Policy is to enable Council to determine the significance of an issue. The policy also guides when and how communities would like, and can expect, to be engaged on regarding decisions made by Council.

Equal Employment Opportunities (EEO)

Waikato District Council is committed to a policy of equal opportunity in employment. Its workplace will be free from personal discrimination in day - to - day activities and offers equality of opportunity in all aspects of employment.

Request for official information

79

Under the Local Government Official Information and Meetings Act 1987 (LGOIMA) any person may request information from the Council.

Once a request is made the Council must supply the information unless the release of the information would:

- Endanger the safety of any person
- Prejudice maintenance of the law
- Compromise the privacy of any person
- Reveal confidential or commercially sensitive information
- Cause offence to Tikanga Maaori or would disclose the location of waahi tapu
- Prejudice public health or safety
- Compromise the local authority while carrying out negotiations or commercial activities
- Allow information to be used for improper gain or advantage.

The Council must answer requests within 20 working days (with exemption in certain circumstances). The Council may charge for official information under guidelines set down by the Ministry of Justice.

Further information can be found at www.justice.govt.nz

Official Information request forms are available from all Council Offices.

Appendix I: Legislative acts applicable to the Waikato District Council

A

Animal Welfare Act 1999
 Arms Act 1983
 Atomic Energy Act 1945
 Auctioneers Act 1928

B

Building Act 2004
 Building (Pools) Amendment Act 2016
 Building Research Levy Act 1969
 Burial and Cremation Act 1964
 Bylaws Act 1910

C

Cadastral Survey Act 2002
 Camping Grounds Regulations 1985
 Charities Act 2005
 Citizenship Act 1977
 Civil Defence Emergency Management Act 2002
 Climate Change Response Act 2002
 Commerce Act 1986
 Companies Act 1993
 Consumer Guarantees Act 1993
 Conservation Act 1987
 Construction Contracts Act 2002
 Copyright Act 1994
 Corrections Act 2004
 Crimes Act 1961
 Criminal Justice Act 1985
 Crown Minerals Act 1991

D

Disabled Persons Community Welfare Act 1975
 District Courts Act 1947
 Dog Control Act 1996

E

Earthquake Commission Act 1993
 Electoral Act 1993
 Electricity Act 1992
 Electronic Transactions Act 2002
 Employment Relations Act 2000
 Environmental Protection Authority Act 2011
 Equal Pay Act 1972
 Evidence Act 2006

F

Fair Trading Act 1986
 Financial Reporting Act 1993
 Fire Service Act 1975
 Food Act 1981
 Food Hygiene Regulations 1974
 Forests Act 1949
 Forest and Rural Fires Act 1977
 Freedom Camping Act 2011

G

Gambling Act 2003
 Gas Act 1992
 Goods and Services Tax Act 1995
 Government Rounding Powers Act 1989

H

Hauraki Gulf Marine Park Act 2000
 Hazardous Substances and New Organisms Act 1996
 Health Act 1956
 Health and Safety at Work Act 2015
 Health (Burial) Regulations 1946
 Health (Hairdressers) Regulations 1980
 Health (Infectious and Notifiable Diseases) Regulations 1966
 Health (Registration of Premises) Regulations 1966
 Historic Places Act 1993 – replaced by the Heritage New Zealand Pouhere Taonga Bill
 Holidays Act 2003
 Housing Act 1955
 Human Rights Act 1993

I

Income Tax Act 2007
 Impounding Act 1995
 Interpretation Act 1999

L

Land Drainage Act 1908
 Land Transfer Act 1952
 Land Transport Act 1998
 Land Transport Management Act 2003
 Litter Act 1979
 Local Authorities (Members' Interests) Act 1968
 Local Drainage Act 1908
 Local Electoral Act 2001
 Local Government Act 1974
 Local Government Act 2002
 Local Government Borrowing Act 2011
 Local Government Official Information and Meetings Act 1987
 Local Government (Rating) Act 2002

M

Machinery Act 1950
 Major Events Management Act 2007
 Marine and Coastal Area (Takutai Moana) Act 2011
 Minimum Wage Act 1983

N

New Zealand Bill of Rights Act 1990
 New Zealand Public Health and Disability Act 2000

O

Oaths and Declarations Act 1957
 Ombudsmen Act 1975

P

Parental Leave and Employment Protection Act 1987
 Plumbers, Gasfitters and Drainlayers Act 2006
 Privacy Act 1993

Property Law Act 2007
 Prostitution Reform Act 2003
 Public Bodies Leases Act 1969
 Public Records Act 2005
 Public Transport Management Act 2008
 Public Works Act 1981

Q

Queen Elizabeth the Second National Trust Act 1977

R

Racing Act 1983
 Radiation Protection Act 1965
 Radio Communications Act 1989
 Rates Rebate Act 1973
 Rating Valuations Act 1998
 Reserves Act 1977
 Residential Tenancies Act 1986
 Resource Management Act 1991
 Retirement Villages Act 2003

S

Sale and Supply of Alcohol Act 2012
 Smoke-free Environments Act 1990
 Soil Conservation and Rivers Control Act 1941
 Standards Act 1988
 Summary Offences Act 1981
 Summary Proceedings Act 1957

T

Te Ture Whenua Maori Act 1993
 Telecommunications Act 2001
 Transport Act 1962
 Treaty of Waitangi Act 1975
 Trespass Act 1980
 Trustee Act 1956

U

Unit Titles Act 2010
 Unsolicited Electronic Messages Act 2007
 Utilities Access Act 2010

W

Waikato Raupatu Claims Settlement Act 1995
 Waikato-Tainui Raupatu Claims (Waikato River) Settlement Act 2010
 Walking Access Act 2008
 Waste Minimisation Act 2008
 Weathertight Homes Resolution Services Act 2006
 Wild Animal Control Act 1977
 Wildlife Act 1953

A bylaw is a rule or regulation made by the Waikato District Council. The Local Government Act 2002 empowers a local authority to make bylaws on a diverse range of subjects. Some other Acts also empower local authorities to make bylaws on specific topics.

Waikato District Council bylaws

- Cemeteries Bylaw 2016
- Dog Control Bylaw 2015
- Fires in Open Air Bylaw 2012
- Keeping of Animals Bylaw 2015
- Liquor Control Bylaw 2009
- Public Libraries Bylaw 2007
- Public Places Bylaw 2016
- Reserves and Beaches Bylaw 2016
- Speed Limit Bylaw 2011
- Stock Movement Bylaw 2011 (Includes Stock Movement Policy)
- Trade Waste and Wastewater Bylaw 2016
- Trading in Public Places Bylaw 2008
- Waikato District Reserves and Beaches Bylaw 2008
- Water Supply Bylaw 2009

Franklin Bylaws administered by Waikato District Council*

- Franklin Brothel Bylaw 2010
- Franklin Control of Signs Bylaw 2007
- Franklin Food Hygiene Bylaw 2010
- Franklin Liquor Control Bylaw 2008

**WDC currently has two sets of Bylaws due to amalgamation in November 2010. The Council are working through a programme to review these and consolidate into one bylaw for the entire district.*

Open Meeting

To	Policy & Regulatory Committee
From	Gavin Ion Chief Executive
Date	8 February 2017
Chief Executive Approved	Y
DWS Document Set #	1674831
Report Title	Chief Executive's Business Plan

1. EXECUTIVE SUMMARY

The Chief Executive's Business Plan is a summary of progress on the Chief Executive's Performance Agreement which took effect on 1 July 2016.

2. RECOMMENDATION

THAT the report from the Chief Executive – *Chief Executive's Business Plan* - be received.

3. BACKGROUND

The Chief Executive's Business Plan is a summary of progress on a number of issues targeted by Councillors.

4. DISCUSSION AND ANALYSIS OF OPTIONS

4.1 DISCUSSION

The Plan is a summary of progress on specific issues. It enables staff and Councillors to focus on the big issues and ensures that attention is given to those things that really matter. The Plan is in line with the Chief Executive's Performance Agreement for 2016/2017 which was adopted in June.

The Council recently approved a list of key stakeholders which will be used to provide feedback on the performance of the Chief Executive.

4.2 OPTIONS

The list of projects has been agreed by Council.

The Plan is consistent with the Chief Executive's Performance Agreement recently approved by Council.

5. CONSIDERATION

5.1 FINANCIAL

Any identified financial implications will be raised with Council as needed.

5.2 LEGAL

As part of undertaking the work detailed in this plan, Council needs to ensure that the approach taken is consistent with the Purpose of Local Government.

In other words, to meet the current and future needs of communities for good quality local infrastructure, local public services and performance of regulatory functions in a way that is most cost-effective for households and businesses.

5.3 STRATEGY, PLANS, POLICY AND PARTNERSHIP ALIGNMENT

This report contains the strategic issues that Council is focused on. The Chief Executive's Business Plan has been updated to align to the Chief Executive's Performance Agreement.

Iwi and Tangata Whenua have been, or will be consulted on at least some of the key projects or initiatives referred to in the report. Iwi involvement is intended as part of the list of key stakeholders.

The projects in the list link to at least one community outcome or wellbeing. They also link to at least one LTP key goal.

The list has been updated in line with the Chief Executive's Performance Agreement agreed in June.

5.4 ASSESSMENT OF SIGNIFICANCE AND ENGAGEMENT POLICY AND OF EXTERNAL STAKEHOLDERS

The report does not trigger any concerns about significance of the projects being discussed.

Highest levels of engagement	Inform	Consult	Involve	Collaborate	Empower
	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	The report provides a summary of what progress is being made on the various issues. It is for information at this stage of the year.				

State below which external stakeholders have been or will be engaged with:

Planned	In Progress	Complete	
		✓	Internal
	✓		Community Boards/Community Committees
	✓		Waikato-Tainui/Local iwi
	✓		Households
	✓		Business
			Other Please Specify

The assessment depends on the issues involved.

6. CONCLUSION

The schedule summarises progress on the key issues agreed with Council.

7. ATTACHMENTS

Chief Executive's KPI worksheet.

Chief Executive's KPIs

Key project/priority	Key deliverables/KPIs		Progress		Final Achievement Met/Not Met
1. Responsiveness and resolution of Service Requests logged (linked to LTP key goal of community engagement)	1.1	Completion of service requests within set timeframes for the year > 90%	1.1	90.5% of service requests for the year to 31 January 2017 have been completed on time. We are slightly ahead of target.	
	1.2	The total of overdue service requests < 110 on average for the year.	1.2	The total overdue service requests (against completion target) averaged 106 at the end of January 2017. We are slightly ahead target.	
2. Reduction in carry forward works (linked to LTP key goals of affordability and community engagement)	2.1	Reduction in controllable carry forward works by more than 10% in dollar terms for the year ended 30 June 2017 (e.g., non-controllable projects such as development contribution funded projects, grants and donations and discretionary funds are not included in this calculation).	2.1	<ul style="list-style-type: none"> ▪ Work is underway on the 2016/2017 work programme. Outstanding projects from 2015/2016 are being worked on in order to tender and complete these projects during this financial year. ▪ Progress is behind budget and some key land agreements are urgently needed to complete key infrastructure projects. 	
3. Regional Initiatives – undertake works across councils and across the Waikato Regional that promote: <ul style="list-style-type: none"> ▪ Efficiency ▪ Common purpose ▪ Affordability ▪ Collaboration ▪ Community engagement 	3.1	Waters Review – Develop and implement an agreed process for the Waters CCO, subject to Council's decision.	3.1	<ul style="list-style-type: none"> ▪ Council has endorsed the Asset Owning CCO option. ▪ Waipa have recommended another option and Hamilton are still considering their position. 	
	3.2	Waikato Plan – Demonstrate the impact the Chief Executive has made in relation to the: <ul style="list-style-type: none"> - Waikato Plan - Regional Sports Facilities Plan 	3.2	<p>The Chief Executive has played a part in encouraging Iwi involvement in the Waikato Plan.</p> <p>He is also actively involved in the Chief Executive's steering group for this</p>	

Key project/priority	Key deliverables/KPIs		Progress		Final Achievement Met/Not Met
(Linked to LTP key goals of affordability, economic development and community engagement)		Which is consistent with Council's aspirations and expectations.		project. Of the ten councils involved in the Regional Sports Facility Plan, nine have now signed the Memorandum of Understanding. This has been driven by the Chief Executive.	
4. Economic Development – the District grows and prospers (linked to LTP key goal of economic development).	4.1	Agree an Implementation Plan for 2016/2017.	4.1	The implementation plan has been agreed with Council.	
	4.2	The agreed projects in the Implementation Plan are delivered by 30 June 2017.	4.2	A full report on progress was provided to the November Strategy & Finance Committee meeting. The report indicated that the implementation plan is on track.	
5. Roading Alliance – Council has let a \$150 million contract to the Alliance with Downers/HEB for the delivery of road maintenance and related services (linked to the LTP key goals of affordability and community engagement).	5.1	The financial performance of the Waikato District Alliance is such that a gain share payment is due at the end of the financial year.	5.1	This is an end goal which both Council and Downer will be working to achieve throughout the year.	
	5.2	Achieve 80% of targets set in the Waikato District Alliance key performance indicator dashboard.	5.2	Of the 30 targets set for the Alliance: December: Of the 30 targets set for the Alliance: - 16 achieved target - 2 are between 80-100% of target - 7 are annual measures which will be available at the end of the year.	

Key project/priority	Key deliverables/KPIs		Progress		Final Achievement Met/Not Met
	5.3	Provide a report to the appropriate committee on a monthly basis that covers all aspects of the Alliance model.	5.3	<p>YTD: Of the 30 targets set for the Alliance:</p> <ul style="list-style-type: none"> - 18 achieved target - 2 are between 80-100% of target - 7 are annual measures which will be available at the end of the year. <p>The Alliance is covered through the Service Delivery monthly report. A specific Alliance update report was also considered by the Infrastructure Committee in September.</p>	
<p>6. Transformational organisational change.</p> <p>- Outline what initiatives and actions are being undertaken to ensure an engaged and committed workforce (linked to the LTP key goal of community engagement).</p>	6.1	Implement all of the 2016/17 strategies for the Zero Harm Strategic Plan.	6.1	A number of the actions have been completed and some are ongoing. A full update on progress was provided to the December Council meeting.	
	6.2	An improvement of 4.75% or more is demonstrated in the engagement profile from the staff culture survey.	6.2	<ul style="list-style-type: none"> ▪ An indicative staff survey prior to Christmas indicated this goal would not be achieved. ▪ Recent initiatives around culture have been a guest speaker about wellness, the introduction of a wellness programme (Tracksuit Inc) and staff culture workshops. ▪ Leadership has been a key focus with expectations having been outlined and support in place to make improvements. The focus is on Managers and Team Leaders being “people leaders”. 	

Key project/priority	Key deliverables/KPIs		Progress	Final Achievement Met/Not Met
	6.3	Undertake 360 degree feedback of key stakeholders, including developers, iwi, Audit & Risk Chair etc.	6.3 <ul style="list-style-type: none"> ▪ A suggested list of key stakeholders has been agreed. ▪ A format and questions are being developed for the engagement process. 	
	6.4	Develop an action plan for Council by 30 June 2017, in relation to improvements identified by the feedback.	6.4 The engagement by means of a survey will provide the feedback for the Action plan.	
7. General Management	7.1	That the Audit and Risk Committee undertakes process reviews on targeted areas, and that any “red flags” are raised, discussed and incorporated by mutual agreement into KPIs.	7.1 Following on from a Conflict of Interest report, the Committee considered a procurement review in December. A number of improvement actions were identified and have been programmed for action.	
	7.2	That the Chief Executive provides oversight in the implementation of the Open Spaces Contract.	<ul style="list-style-type: none"> ▪ The Open Spaces Contract commenced on 1 August. The contract appears to be progressing satisfactorily, including the use of local sub-contractors. ▪ Workloads within the organisation are high with consent numbers continuing at record levels (Building Consents up 8.25% (on top of 26.3% increase over the previous 12 Months) in workload terms and resource consents up 18.6% since 1 July 2016). (Note this is on top of the 33.4% increase experienced over the previous 12 months – 1/7/1015 - 30/6/16) ▪ Meetings have been held with Pokeno 	

Key project/priority	Key deliverables/KPIs	Progress	Final Achievement Met/Not Met
		Land Consortium and other key developers to understand their pending requirements.	

Open Meeting

To	Policy & Regulatory Committee
From	Gavin Ion Chief Executive
Date	10 February 2017
Chief Executive Approved	Y
DWS Document Set #	1674768
Report Title	2017 Meeting Calendar

1. EXECUTIVE SUMMARY

A monthly report is provided on the meeting calendar. Recent changes are incorporated so that Councillors are kept up to date.

2. RECOMMENDATION

THAT the report from the Chief Executive – *2017 Meeting Calendar* - be received.

3. BACKGROUND

Council has already approved a meeting timetable for 2017. It was agreed that I would provide a monthly update on the meeting calendar including as much relevant information as possible.

4. DISCUSSION AND ANALYSIS OF OPTIONS

4.1 DISCUSSION

As discussed, Councillors should rely on the latest calendar and dispense with previous copies.

The workshop schedule for the next few months are as follows:

FEBRUARY 2017

Tuesday 7 February: 9am – 12pm	Tuesday 14 February: 9am – 4pm
<ul style="list-style-type: none"> ▪ 9am – 10am: Zero Harm Update convened by Kevin ▪ 10.15am – 11.15am: Healthy Rivers 	<ul style="list-style-type: none"> ▪ 9am – 4pm: Annual Plan convened by Shelley Monrad

<p>Update convened by Stephen Howard and Surya Pandey Lockley</p> <ul style="list-style-type: none"> ▪ <p>2.30pm – 4.30pm Elected Member Health & Safety Training (Hamilton Airport)</p>	
Wednesday 15 February: 12.30pm – 4pm	Monday 20 February: 9am – 12pm
<ul style="list-style-type: none"> ▪ 12.30pm – 4pm: Annual Plan convened by Shelley Monrad 	<p>Induction Training:</p> <ul style="list-style-type: none"> ▪ 9am – 12pm: Engagement training convened by Don Day
Tuesday 21 February: 1pm – 4pm	Wednesday 22 February: 1pm – 4pm
<p>9am – 12.30 pm Policy & Regulatory Committee</p> <p>Workshops:</p> <ul style="list-style-type: none"> ▪ 1pm – 1.30pm: Springhill Prison Update by Acting Prison Director Christine Faull ▪ 1.30pm – 2.30pm: Halls workshop convened by Elton Parata and Annetta Purdy ▪ 2.30pm – 3.15pm: Toilet Strategy convened by Elton Parata 	<p>9am – 12.30pm Strategy & Finance Committee</p> <p>Induction Workshops:</p> <ul style="list-style-type: none"> ▪ 1pm – 2.30pm: NZTA Presentation (ONRC, new business case model, speed management framework) ▪ 2.30pm – 3.30pm: LTP 2018-25 (approach being taken to develop the LTP and activity management plans) ▪ 3.30pm – 5pm: District Plan Review (review of current issues, policies and objectives)
Tuesday 28 February: 1pm - 4pm	
<p>9am – 12.30pm Infrastructure Committee</p> <p>Workshops:</p> <ul style="list-style-type: none"> ▪ 1pm – 2.30pm: Futureproof Strategy Review convened by Vishal Ramduny ▪ 2.30pm – 4pm: Draft Regional Infrastructure Technical Specifications convened by Vishal Ramduny ▪ 4pm – 5pm: Annual Plan convened by Shelley Monrad 	

MARCH 2017

Monday 6 March: 9am – 12pm	Monday 13 March: 9am – 12pm
<ul style="list-style-type: none"> ▪ 9am – 10.30am: Draft Waikato Plan convened by Vishal Ramduny ▪ 10.45am – 11.15am: Waikato Biodiversity Forum convened by Giles Boundy 	<ul style="list-style-type: none"> ▪ ▪ <p>1.15pm – 3.15pm Council Meeting</p>

<ul style="list-style-type: none"> ▪ 11.15am – 12.00pm: WRAL Update 	
Tuesday 21 March: 1pm – 4pm	
9am – 12.30pm Policy & Regulatory Committee Workshops: <ul style="list-style-type: none"> ▪ 1pm – 3pm: District Plan Review convened by Sandra Kelly 3.15 – 4pm Extra Council Meeting – Annual Plan	

APRIL 2017

Monday 10 April: 9am – 12pm	Tuesday 18 April: 9am – 12pm
<ul style="list-style-type: none"> ▪ 9am – 11am: District Plan Review convened by Sandra Kelly ▪ 11am – 11.30am: Activity Management Policy convened by Shelley Monrad ▪ 11.30am – 12pm: Seachange – Hauraki Gulf Marine Spatial Plan Recommendations convened by Giles Boundy 12.30pm – 1.15pm Citizenship ceremony 1.15pm – 3.15pm Council Meeting	<ul style="list-style-type: none"> ▪ 9am – 11am: District Plan Review convened by Sandra Kelly

4.2 OPTIONS

Council could choose to approve the calendar or not. The idea of providing a monthly update is beneficial because there are a number of changes that arise on a regular basis. The calendars provide the most up to date information that we have but will not take account of short notice events.

5. CONSIDERATION

5.1 FINANCIAL

Nil.

5.2 LEGAL

Nil.

5.3 STRATEGY, PLANS, POLICY AND PARTNERSHIP ALIGNMENT

The report is about keeping Councillors informed and up to date with regards to forthcoming meetings and workshops. Items discussed will cover a range of community outcomes and one or more of the four well beings.

5.4 ASSESSMENT OF SIGNIFICANCE AND ENGAGEMENT POLICY AND OF EXTERNAL STAKEHOLDERS

Highest levels of engagement	Inform <input checked="" type="checkbox"/>	Consult <input type="checkbox"/>	Involve <input type="checkbox"/>	Collaborate <input type="checkbox"/>	Empower <input type="checkbox"/>
This report is for information only and to keep Council informed.					

State below which external stakeholders have been or will be engaged with:

Planned	In Progress	Complete	
		✓	Internal
			Community Boards/Community Committees
			Waikato-Tainui/Local iwi
			Households
			Business
			Other Please Specify

6. CONCLUSION

Council is being asked to receive and review a monthly update on the meeting calendar for the remainder of 2017.

7. ATTACHMENTS

Nil.

96 ANNUAL CALENDAR - 2017

Updated 1 February 2017

	JAN		FEB		MAR		APR		MAY		JUN		JUL		AUG		SEP		OCT		NOV		DEC	
	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
SAT							1						1											SAT
SUN	1	New Years Day					2						2							1				SUN
MON	2						3		1				3						2					MON
TUES	3	New Year's Day Observed					4	OTCB	2	OTCB			4		1				3					TUE
WED	4		1		1	P&R Pitts DLC Hrg Yot Club	5		3			5	A&R	2				4		1				WED
THU	5		2		2	DLC Hrg Yot Club	6		4		1	CCL AP Hrgs	6		3				5		2			THU
FRI	6		3		3	Zone 2 DLC Hrg Yot Club	7		5		2		7		4		1		6		3	Zone 2	1	FRI
SAT	7		4		4		8		6		3		8		5		2		7		4		2	SAT
SUN	8		5		5		9		7		4		9		6		3		8		5		3	SUN
MON	9		6	Waitangi Day	6		10	W/S CCL Citizenship	8	D&F CCL	5	Queen's Birthday	10	W/S CCL	7		4		9	W/S CCL	6		4	TCB OTCB
TUE	10		7		7		11		9	W/S TCB PCC RCB NCB	6		11	W/S	8	PCC RCB NCB	5		10	W/S	7		5	RCB NCB HCB
WED	11		8		8		12		10		7		12		9		6	Joint Cttee Hui WDC	11		8		6	TKCC
THU	12		9		9		13		11		8		13		10		7		12		9		7	TKCC
FRI	13		10		10		14	Good Friday	12		9	Zone 2	14		11		8		13		10		8	TKCC
SAT	14		11		11		15		13		10		15		12		9		14		11		9	SAT
SUN	15		12		12		16		14		11		16		13		10		15		12		10	SUN
MON	16		13	Citizenship	13		17	Easter Monday	15		12	W/S CCL Citizenship	17	W/S	14	D&F CCL Citizenship	11	W/S CCL Citizenship	16	W/S	13	D&F CCL Citizenship	11	CCL
TUE	17		14		14		18		16	P&R W/S	13	W/S TCB PCC RCB NCB	18		15	P&R W/S HCB	12		17		14	TCB PCC RCB NCB	12	PCC
WED	18		15		15	P&R Hearing Easter Trading	19	Joint Cttee Hui Waikato Tainui	17		14		19		16		13		18		15		13	A&R
THU	19		16		16	Rural & Prov Sector	20		18		15	Rural & Prov Sector	20		17		14		19		16	Rural & Prov Sector	14	TKCC
FRI	20		17		17	Rural & Prov Sector	21		19		16	Rural & Prov Sector	21		18		15		20		17	Rural & Prov Sector	15	TKCC
SAT	21		18		18		22		20		17		22		19		16		21		18		16	SAT
SUN	22		19		19		23		21		18		23		20		17		22		19		17	SUN
MON	23		20		20		24		22		19		24	LGNZ Conf	21		18	W/S	23	Labour Day	20		18	MON
TUE	24		21		21		25	ANZAC Day	23	INF W/S	20		25	LGNZ Conf	22	INF W/S	19	P&R W/S	24	W/S	21	P&R W/S	19	TUE
WED	25		22		22		26		24	S&F W/S	21		26		23	S&F W/S	20	CEPR	25		22	S&F W/S	20	WED
THU	26		23		23	P&R Hearing Mangawara Bdge	27		25		22		27		24		21		26		23		21	THU
FRI	27		24		24		28		26		23		28		25		22		27		24		22	FRI
SAT	28		25		25		29		27		24		29		26		23		28		25		23	SAT
SUN	29		26		26		30		28		25		30		27		24		29		26		24	SUN
MON	30	Auckland Anniversary	27		27		29		27		24		31		28		25		30		27		25	Christmas Day
TUES	31		28		28		30		28		25		31		29		26		31		28		26	Boxing Day
WED					29		31		29		26				30		27				29		27	WED
THU					30				30		27				31		28				30		28	THU
FRI					31				31		28						29				31		29	FRI
SAT																	30						30	SAT
SUN																							31	SUN
KEY	JAN		FEB		MAR		APR		MAY		JUN		JUL		AUG		SEP		OCT		NOV		DEC	
	Wairarapa		Infrastructure (9.00am)		Council (1.15pm)		Policy & Regulatory (9.00am)		Strategy & Finance (9.00am)		Citizenship		Pokeno CC (7.30pm)		Taupiri CB (5.30pm)		Raglan CB (2.00pm)		Onewhero-Tuakau CB (7.30pm)		Meremere CC (7.00pm)		W/S: Councillors' workshops	
			LTP(Long term Plan) Workshop)		Chief Executive's Performance Review (9.00am)		CCS: Creative Communities (10.30am)		Discretionary & Funding (9.00am)		Audit & Risk (9.00am or 1pm)				Ngaruawahia CB (6.15pm)		Huntly CB (6.30pm)		Te Kauwhata CC (7.00pm)		Civil Defence Management Group		Other Meetings	