Issue 178 Newsletter of The Waitakere Ranges Protection Society Inc.

August 2018

The Waitakere Ranges Protection Society Inc. is a registered charitable entity in terms of the Charities Act 2005. Registration No. CC46103

PO Box 15668, New Lynn, Auckland 0640
Email: wrps@waitakereranges.org.nz
Website: www.waitakereranges.org.nz

Facebook facebook.com/TheWRPS

President's Report

As I write this report today, it is yet again cold and raining in the ranges, and spring seems distant. However, looking across the valley I observe that the native trees have new growth and the forest is taking on a brighter green hue.

The Society continues our appeal in the environment court regarding the reinstatement of prohibited activity in some areas of the ranges. While this has been a long campaign, beginning with the Unitary Plan hearings in 2014 and then the High Court appeal in 2016, we are hopeful of a good outcome that we will be able to report on in our next newsletter.

Our Heritage Act history project progresses well, if a little slower than we had anticipated, as acquiring the historic images in high resolution scans from library and museum archives and writing the captions takes time. We are very appreciative of the work that the publisher, Oratia Media, have done to date and their continued patience with this final part of the project. Since the longer manuscript and images have extended the project considerably, we have made new grant applications in the past month to ensure that the e-book can still be made freely available.

Kauri dieback is our greatest ecological threat. West Auckland conservation groups, communities and iwi are working together to ensure that everything is done to educate the public, and to bring our concerns to council and central government. In August, 120 people attended a public meeting in Kelston organised by Forest and Bird, WRPS and the Tree Council.

The Society is looking to find some new volunteers for our committee. We currently have eight committee members, but would welcome a few more to ensure we have good attendance at our monthly meetings, robust discussion and a better sharing of tasks.

The meetings with Watercare regarding the new Huia Water Treatment Plant are now at the stage where we can discuss mitigation measures should the new plant be built on the Woodlands Park site.

We were very sad to hear of the death in June of past president John Lewis. Our sincere condolences go to John's family and friends. His obituary can be read in this newsletter.

And our thoughts are with Trixie and Bruce Harvey and their family following Trixie's cancer diagnosis last month.

John Edgar ONZM President

New Committee Member!

Mandy Patmore has a love of the land that permeates all that she does. She is a multi-media environmental artist who lives in Karekare with her kids, husband and way too many dogs. She has a passionate relationship with her local environment and her art work reflects this; looking at the past, present and future of our land, and human interactions with it. Primarily a painter, Mandy's current work focuses largely on deforestation and habitat loss, and the plight of many of our endangered native species.

In 2009 she was the lead artist on the Piha domain footbridge, which won the NZ Recreation Association Award for most outstanding project. The aim of this arts bridge was to create more understanding of our endangered endemic long finned eel, and educate the public about the

incredible journey of this creature and highlight the concerns about its decline.

As well as juggling her own arts practice, Mandy is also based at Corban Estate Arts Centre, where she is the Creative Director of Kakano Youth Arts Collective – a visual arts programme which works with at risk youth.

When she's not making art, she can be found tramping and climbing the odd mountain.

Heritage Area Co-ordinator Report

Auckland Council decisions

In the time since the last newsletter Auckland Council has reached its decision on a number of policy changes that we submitted on.

• 10-year Budget

Auckland Council reached their decision on the 10-year Budget and Auckland Plan 2050. They approved the proposal to deliver a 30 year water quality programme in 10 years by bringing \$856 million of future investment into the next 10 years. \$404 million of that would be used by Watercare and funded through their charges. The remaining \$452 million would be council projects and funded through the targeted rate. They also approved \$311 million over 10 years for environmental initiatives which include pest management and of this \$51.48 million will go towards addressing kauri dieback and Dutch elm disease and \$142.44 million will go towards managing pest plants and animals on parkland.

• Regional Fuel Tax

Auckland Council also agreed to implement a Regional Fuel Tax. We made a submission supporting a Regional Fuel Tax as we recognise that current funding is not enough to deliver the level of investment needed in Auckland's transport. We stated however that many people who live in the WRHA do not have the option to use public transport. Of concern to WRPS is that the Proposed Transport Programme only addresses increasing the capacity of existing public transport networks. Public transport to many parts of WRHA does not currently exist therefore will not be covered by this proposal. The WRHA needs support as currently it is suffering effects from population rise and visitor growth. We therefore stated that we want Auckland Council to prioritise improvements to public transport in the WRHA, as well as local walking and cycling networks.

• Rates Remission and Postponement Policy

Auckland Council agreed to adopt a new Rates Remission

and Postponement Policy which will remove the rates remission for privately protected, or covenanted land, and replace it with grants schemes and came into effect on 1 July 2018. We made a submission opposing this proposal. We stated how many of the people that live in the WRHA have covenants with the QE II Trust on their land, which is a critical means of preventing habitat loss in the WRHA. Covenantors make a valuable contribution to land management in the WRHA that other landowners do not make through the protection and enhancement of indigenous biodiversity and the natural landscape. The introduction of grants schemes will not encourage landowners to establish new legal protection for biodiversity. The QEII Trust are considering taking legal action over this decision. They say that the decision to remove rates remission ignores submissions on the policy which were overwhelmingly against removing rates remission on QEII covenanted land.

Other submissions

We have also made submissions on some local plans including:

- The Waitakere Ranges Greenways Plan.
- The Draft Pest Free Piha Strategic Plan

10-year anniversary event of the WRHA Act

On the 31st of May we attended the 10-year anniversary event of the Waitakere Ranges Heritage Area Act 2008. Coinciding with this was the release of the State of the Waitakere Ranges Heritage Area 2018 monitoring report. Auckland Council is required by the WRHA Act to produce a monitoring report every five years on the state of the heritage area's environment, the progress made towards achieving the objectives of the act, and the funding implications of the activities undertaken to achieve these objectives. The most recent monitoring report covers the period from 2013 to the end of 2017. The next report is due in 2023.

Big Blue Waitakere report

Another report released by Auckland Council was the 'Big Blue Waitakere Coastal and Marine Information Report' commissioned by the Local Board. The report pulls together information on the west coast and Manukau Harbour coastal environment and includes potential management objectives and actions. It is intended to be used as a guidance document to inform the Waitakere Ranges Local Board in proposing directions, priorities and projects to protect and enhance unique marine and coastal areas within the board's jurisdiction.

Kauri dieback

WRPS followed the initiative of the Rate Payers Association Group and wrote a letter to Phil Goff and the Auckland City Councillors regarding developing a track strategy to review and rationalise the track network in the Waitakere Ranges, which needs to be developed and publicly consulted on as a Variation to the Regional Parks Management Plan. In the letter we raised our concerns that the implementation and enforcement of the closure of the forested areas is happening in a haphazard and inconsistent way across the Waitakere Ranges and that a much more coordinated approach is desperately needed.

EDS Conference

Mischa attended the Environmental Defence Society's conference which is held annually and has become an environmental summit in New Zealand with this year's theme being the Government's environmental reforms. This event included presentations from several Ministers including Minister of Conservation Eugenie Sage Minister of the Environment David Parker.

In her presentation on the government's conservation reform agenda Eugenie Sage spoke about a strategy for Predator Free NZ being developed by the Department of Conservation (DOC) alongside science from BioHeritage NZ. She also stated that the government are aiming to reinvigorate DOC's Resource Management Act (RMA) advocacy work with a strategy being finalised to determine how DOC should be engaged. Already DOC have doubled their submissions made in 2017-2018. Eugenie spoke briefly about kauri dieback and that not all work on kauri dieback has been communicated to the public but that the government has directed agencies to set up a new plan to deal with it. With regards to the marine environment she said that conversation has begun on how to create more Marine Protected Areas, they want to look at ways to reduce bycatch of marine birds, and they want to make changes to the Marine Mammals Act to better protect marine mammals from seismic surveying.

With the conference theme being focused on environment reform the Resource Management Act reform was a major topic for a lot of speakers at the conference however Minister of the Environment David Parker confirmed that a full reform of the RMA would not be addressed by the government until next year. He stated that until then some changes to the Act need to be made to fix a number of problems due to last year's changes made by the previous government and these changes should be in the House by the end of the year.

Mischa Davis

EDS Conference gives the green light to reforms

The Environmental Defence Society conference in August confirmed that the Government is on a positive trajectory with its environmental reforms. Most delegates gave the programme a green light with best progress being made with conservation and climate change. Environment policy was more a work in progress with amendments to the RMA and to the NPS Freshwater Management expected before year-end. The promised fisheries inquiry has been pushed back till after consultation on electronic monitoring and reporting. There were some concerns about the expected rollout of ecosystems-based management to fisheries and questions were raised about the detail behind the Billion trees project. There was a sense of profound change coming our way with big implications for both town and country. Presentations including video of all sessions are available on the EDS website (eds.org.nz)

Obituary John Lewis died 2018

Many members will have memories John Lewis and his contribution to the Society. John was on WRPS committee from 1976-78, 1982-83, 1985-86, 1988-1993 and was President in 1984 and 1987.

Some of John's friends have written the following words about him.

In his MArch thesis John had explored the way in which the New Zealand bach also gave form to love. Traditionally the bach began with a love of place rather than any architectural text. The building was incidental to the wonder and awe of nature. Humility, simplicity, and respect for community followed because the building did not need to assert anything or draw attention to itself. The bach minimised its environmental demands.

John built a house for himself, including all the joinery, without using power tools. His love of materials and love of craftsmanship resonated with the Medieval world. His loving restoration of the house in Leeds reflected the way in which monasteries were built.

John led a gentle, contemplative, monastic life. He

preferred affirmative action to protest. When he was the President of WRPS he began the book "Waitakere Ranges", which would be published some thirty years later by the WRPS.

Recognising that knowledge precedes love he wanted everyone to be filled with wonder, and fall in love with the Waitakeres. Rather than opposing the development of the Manchester Unity Block he cobbled together the means of purchasing the land which the Society gifted to the Regional Park in 2008. John also led the rebuild of the historic Winchelsea House at Karekare which was built in 1889, and was derelict in 1972 when Dorothy Butler's family purchased the property.

While John's health was failing, he welcomed all to his home in Avondale for monthly GAPS lectures on literature, architecture and theology.

John was tenacious, strong and generous. "A good man." He died in his little sleep out, on 30 June 2018, with the sun streaming in onto his flowers and his theological books.

Tony Watkins

I have been involved for many years as a volunteer and organiser in the local conservation movement, in my case with Forest & Bird, but I first came to know John in the 1970s through his and my involvement with the Waitakere Ranges Protection Society. He and I worked on concepts for the forested Waitoru Reserve on Bethells Road, which several of us had saved from certain development.

In early 1984 John and I organised a Forest & Bird evening in memory of the recently deceased and famous writer Professor Blaiklock, Classics Professor, Christian, and conservationist. Later that same year he and I organised the planting of twelve kauri trees on John's land below Mt Donald McLean, as a memorial to the professor.

It is a sad time, but we all can look with satisfaction and joy on a life that has given much to many people, and to the land.

John Staniland

His many contributions included saving endangered land and buildings, highlighting the natural history and beauty of the Ranges and leading vigorous tramps. The tramps often involved lesser-known tracks like Cannibal Creek, the Pararaha Falls or right along the foothills on a series of minor tracks.

To celebrate the first decade of the Society, John organized the photographic competition that celebrated some of the best images of the Waitakere Ranges. (The complete set of these wonderful photographs are in the WRPS archives).

And in his quiet way he shared his wealth of knowledge and nurtured and encouraged others (including me) to extend their own roles on the committee.

Juliet Batten

Why like us on Facebook?

Did you know that Facebook has an algorithm to determine who sees posts? That means that not everyone who likes our page sees every post. Instead, the algorithm chooses who and how many people see each post. One of the factors is interaction, so when our post is liked or shared, the algorithm gives that post more popularity and then it is seen by more group members.

So, what can you do? Like us on Facebook or share our posts. That helps us get better visibility and spread the word about key events, issues and ideas for the Ranges.

WRPS Merchandise

We have a range of quality merchandise ranging from high quality reference books to t-shirts, tea towels, uniquely hand-crafted mugs & bowls, and a Don Binney poster print.

For more details of the Society's merchandise please refer to the WRPS online shop at: www.waitakereranges.org.nz.

Thank you for your continued support.

Tea Towels

Place names of the Ranges

Maori Proverb

Made from unbleached 100% Indian cotton, designed in West Auckland by Julia Moore and screen printed by Karousel. The quotation is a traditional proverb from Te Kawerau ā Maki and we are grateful to Te Warena Taua for permission to use it.

17 each + p&p

P&P costs vary according to number of tea towels ordered.

1 tea towel \$3.00

2 tea towels \$4.00

3-6 tea towels \$5.50

7-10 tea towels \$6.50

NEW PRINTS

Three unique Native Bird Prints, artwork by Mandy Patmore, our newest committee member.
www.mandypatmore.com
www.facebook.com/mandypatmore.artist
Limited run printed on quality paper.
Tui and the Heron on A3 for \$40 each.
Tomtit on A4 for \$30.
To order please email:

treasurer@waitakereranges.org.nz

Mugs & Bowels

Hand painted by Lynda Harris

Kiwi, Takahe, Pukeko, Torea (Oystercatcher), Kereru, Kakariki, Tui.

All mugs are priced at \$35 each + p&p

(P&P varies according to numbers and is available on request)

"Waitākere Ranges: Nature, History, Culture"

The story of the Waitākere Ranges is written by many authors who tell us from various points of view what it is about the Ranges that they love and value.

Ed. Bruce & Trixie Harvey

Special for WRPS members: **\$85** (includes p&p) For non-WRPS members: **\$95** (includes p&p)

"Saving the Ranges: The first 40 years of the Waitākere Ranges Protection Society"

The book tells of the many people who have contributed to the conservation and protection of the Ranges and makes it clear that the work of the Society would not have flourished without the hundreds of members who have given their support.

Ed. Bruce & Trixie Harvey **\$40** (includes p&p)

Order / Payment

Online: Email your order information

to treasurer@waitakereranges.org.nz, and make your

payment online to:

[Books]: Kiwibank Acc No. 38-9010-0379887-02 [Other items]: Kiwibank Acc No. 38-9010-0379887-01

By cheque: Post your order details & cheque to: The Waitakere Ranges Protection Society PO Box 15668, New Lynn, Auckland 0640

WRPS Newsletter Email List

If you are receiving this newsletter by post but would prefer to receive it by email (as a .pdf file), please let us know (email us at wrps@waitakereranges.org.nz). You will have the added advantage of being able to view the photographs in full and glorious colour.

YOUR COMMITTEE

President: John Edgar

John Edgar
Phone: 812 8555 president@waitakereranges.org.nz

Vice-President: Anna Fomison

Phone: 838 9665 amfomison@gmail.com

Secretary: Joanna Silver joanna.silver@stitchbirdconsulting.com

Treasurer: Sandra Jones

Sandra Jones Phone: 817 2788

treasurer@waitakereranges.org.nz

Newsletter Editor: Orhan Er orhaner8@gmail.com

Committee Members: Mike Sweeney mikesweeney41@gmail.com

Jean Berry jean.jigby@gmail.com Mandy Patmore phatworx@hotmail.com

Committee meetings are held monthly, from February to November, on the second Wednesday of the month.

The Waitakere Ranges Protection Society PO Box 15668, New Lynn Auckland 0640