DATE:
Tuesday, 10 April 2001
from: the okarito community association (inc)

to: The westland district council
West Coast Regional CounciL
MiNISTER OF CONSERVATION

MINISTER FOR LINZ
sTatement on the future of okarito from the

Okarito Community association

Okarito Community Association (Inc.)

The 65 Members of the OCA are a diverse group of people with collectively a long term and profound knowledge of Okarito. They share a common sense of guardianship for the special qualities of Okarito and have collective goals to enhance these qualities for the benefit of Westland, New Zealand and the international community.

The following notes present Community views on the variety of issues that face the township.

1.0 Historical background

Okarito has a history of human activity that dates back to the earliest arrivals of Polynesian peoples. Maori occupation and seasonal harvesting in Okarito began over 600 years ago. Various hapu held manawhenua here over the centuries. Kati Wairaki reputedly built a large pa on the Kohuamarua Bluff. Ngai Tahu currently hold manawhenua. In recognition of the history and importance of the locality to Maori a nohoanga was created and Ngai Tahu was granted statutory acknowledgement over the Lagoon as part of the Ngai Tahu Deed of Settlement.

In 1865 the goldmining township of Okarito sprang up on low-lying frequently flooded land at the south end of the Okarito Lagoon because the entrance channel was the nearest place suitable for shipping for the beach goldfields to the South. Early building was mainly confined to the east side of the Strand, because at that time the west side was beach foreshore. A University Reserve was set-aside on the hill behind the village very early.

The gold rush declined rapidly and so did the population, although it remained "town" for the subsequently developed Whataroa and Franz until the Whataroa Bridge was completed in 1910. Okarito port remained open until the 1940s and various attempts to improve it were frustrated by the typical behaviour of West Coast sea and lagoon outlets.
In subsequent years the wharf facilities fell into disrepair. In the 1970s residents and supporters formed the Okarito Improvement Society to save the historic wharf from demolition.

Later in the 1970’s and 1980's, Crown land west of The Strand, which had been built up by 100 years of sand aggradation, was sold by ballot and the resident population increased. Many members of the current OCA moved here at this time. At about this time, the Westland County Council drew boundaries on the 1860's town plan of Okarito, to define what was called the Resort of Okarito and later renamed the Coastal Settlement Zone (CSZ).

The Rough Report (1980) was the first major attempt at planning for Okarito and led to the forming of the DOC camping ground, a permanent water supply and improvements to the Youth Hostel, all of which the OCA (Inc) have managed subsequently. In 1987, the Improvement Society became the Okarito Community Association Incorporated.
2.0 Okarito "a special place"

Okarito now has an international reputation as a very special place, which arises from several highly valued characteristics such as; its peaceful quality, the wild coastline, mountain views, lagoon, free open spaces, white herons and brown kiwi, natural wetlands, and forest backdrops. These qualities are of immeasurable value to the West Coast experience for both New Zealanders and overseas visitors. They contrast and complement the glacial and commercial focus of Franz and Fox Glacier townships.

The OCA's vision is to retain and enhance these special qualities of Okarito. Since the early 1990’s the OCA has been urging WDC to rationalise the town plan drawn in the 1860’s and protect the wetland and forest east of the Coastal Settlement Zone as a Reserve. At the same time, the Community started paying rates on the open spaces of Crown Land fronting the sea and Lagoon outlet (known as Sections 1 and 2) in the expectation that they would remain public Reserves.

In early 1999, development interests presented to LINZ and WDC a series of ideas and plans that were dependant on the acquisition and development of all the Crown lands in Okarito. The concerns raised by the OCA led to the Westland District Council commissioning the planning consultants Boffa Miskell to produce a development Plan for Okarito. Their report was presented in February 2000 after massive input from the OCA, development interests and other interested parties.

The Planning Committee of WDC considered the Boffa Miskell report in May 2000. They consulted with DOC and the developer but not the OCA. The WDC rejected the high conservation status accorded to the land east of Victoria Street and rejected DOC's suggestion that Sections 1 and 2 be managed by WDC as Reserves. The WDC decided not to proceed with the recommendations, as they did not allow for enough development. Instead, it was decided that all subsequent proposals for development would be dealt with individually by the Resource Management Act 1991 process.

Advances in knowledge of the area since the Boffa Miskell Report have been:

i. The DOC report on the wetland

ii. The Ryder Report on the wetland

iii. The Dominic Moran Report to WDC on Tourism Potential of Okarito

iv. The Resource Management Hearing on the formation of paper roads Queen and Camp Streets.

v. The DOC funding for protection of the Okarito Brown Kiwi.

All these reports confirmed the high ecological and landscape values of Okarito.

In September 2000 the WDC, without any consultation with interested parties, granted occupancy of Wharf Street Road Reserve beside the Okarito Lagoon to the development interests for the purpose of starting a tourist business. This grant was to the same developers who had been making proposals for the use of Crown Land. As a result, native vegetation was illegally cleared at the entrance to Okarito in January 2001.

WDC rejected a submission by OCA to revoke the Licence to Occupy.

3.0 Preservation and enhancement of landscape and ecology.
The ecology and landscape are a vital part of what makes Okarito special. As well as the Okarito brown kiwi (an endangered species found only in this area - indeed its calls are often heard at night by locals and visitors), there is an extraordinary number of land and sea birds to be found here. There is extensive documentation of the importance of the plant life in the wetlands.
Landscape features include the wild coastline of shingle beaches, the lagoon and lagoon entrance, sea cliffs, natural wetlands, the forest backdrop and alpine mountains.
The open mowed grassland spaces of Crown Land between the village and the sea, and the Lagoon, are also vital to the ambience of the village. The open spaces are essential, not only for their visual and recreational qualities, but for practical reasons of buffering the houses and buildings from coastal erosion and flooding problems.
KEY GOALS:
1. The OCA calls for the abandonment of the inappropriate historical (1860’s) town plan that overlies the wetland and forest backdrop. All development should be within those parts of the existing Coastal Settlement Zone physically suitable for building.

2. The OCA supports DOC in having crown land east of Victoria Street transferred to the conservation estate. We also support the application to the Nature Heritage Fund to purchase available freehold sections and unformed legal roads in that area.

3. We support DOC’s recognition of the need for wide coastal and lagoon marginal strips on Section 1 and 2. The balance of Section 1 and 2 should be added to the existing Okarito Reserve and administered by the Community under a formal agreement with DOC, because of its ecological importance.

4. We do not support any commercial building structures on public land around the Wharf and call for the withdrawal of the 'License to Occupy' granted to development interests.

5. The OCA seeks to enhance the natural environment in and around the village by controlling gorse fronting the sea and lagoon and planed replanting of native vegetation on the coastal margins and on Section 2.
4.0

 Matters Maori
The OCA recognises the long Maori history at Okarito, fully supports the establishment of the nohoanga and welcomes the statutory acknowledgement of Ngai Tahu over the Lagoon. We look forward to assisting where-ever we can in the future development of the nohoanga.

 KEY GOALS:
1. The OCA looks forward to assisting in any way we can Te Rununga o Ngai Tahu and Te Runanga o Makaawhio.
5.0 Infrastructure
Okarito is served by a sealed road from the highway, mains power, and soon-to-be- improved telecommunication links.

There are potential problems with rubbish disposal that need to be addressed. OCA residents are responsible for their own rubbish removal. The camping ground manager empties visitor rubbish bins. An increase in visitors will require more WDC involvement.
Pubic toilet facilities for visitors, (male: urinal and toilet, female: 2 toilets, both with hand basins and rubbish bins) currently regularly cleaned by the Camp Ground Manager, are adequate at present but may need expansion if tourist numbers increase markedly. Should WDC install toilets in other areas these would pose major problems in servicing.
We are fortunate in having an exceptionally pure water supply but there needs to be long term planning for upgrading the water system and continued compliance with Health regulations.
The importance of assessing ground water pollution and flows cannot be sufficiently emphasised in making decisions about development in any part of Okarito. Given the high tourist use of the village, it is very important that groundwater is not polluted. Some of the soil is compacted silt and parts of the village suffer from high ground water levels. There are real potential problems with sewage effluent as it is unlikely that the current septic tank disposal systems are sustainable.
Okarito has a well-documented history of flooding from heavy rainfall and lagoon blocking (Westland Catchment Board and Regional Water Board reports, 1984 and 1986). Sections 1 and 2 have frequently suffered sea inundation from tidal surges. In addition, there is new evidence about the potential catastrophic damage from tsunami events.

KEY GOALS:

1. The OCA seeks up-to-date documentation of the status of ground water, its flow and its sustainable capacity to cope with existing sewage outflows. On this basis, the recommendations for appropriate sewage disposals systems need to be made.

2. We reiterate our support for DOC’s recognition of the need for wide coastal and lagoon marginal strips on Sections 1 and 2. These lands suffer from high water tables, erosion, flooding and sea inundation.

3. The OCA seeks to have controls and monitoring of fill placed on sections. In the past fill has resulted in ponding of mosquito and sandfly infested stagnant water on neighbouring property.
4.

5.

6.0 Development Planning
The OCA is not anti-development but rather it seeks appropriate development within the CSZ. There are currently approximately 30 sections of freehold land undeveloped within the CSZ, and several baches/houses for sale, plus a commercial business. Real estate regularly changes hands.

Because of the physical limitations imposed by geology, soils, water levels, flooding and the natural environment, we consider that only a modest increase in permanent population is sustainable. Nevertheless, the village needs the infrastructure and support from Westland District Council to cope with the 20,000 - 30,000 mainly day visitors who currently enjoy a contrasting experience to the Franz and Fox Glacier.
Okarito is a quintessential experience for eco tourists to Westland, with its internationally known lagoon, scenery of mountains, bush, lagoon and sea, history, bird, plant and wetland ecology, and non-commercial, laid-back, quiet, eco-friendly atmosphere. Tourists value Okarito as it is and our vision is to preserve this experience.
KEY GOALS:

1. The OCA supports a planned and coordinated improvement of facilities for visitors.

2. The OCA does not support commercialisation of the airstrip – it is within the coastal marginal strip and is a valued recreational and emergency facility.
3. The Wharf area and the south end of The Strand both need improved parking and amenity planting.
1. The OCA supports the
4. process of free holding abandoned sections within the CSZ.

5. The future of Jeffrey and Pam Birmingham's large Kohuamarua block should be investigated.
6.
2.
7

.0
Historic Buildings and Sites
The historic buildings and sites at Okarito are valuable assets and important attractions. They include the Kohuamarua Bluff, old cemeteries, Wharf Building and surrounds, dredge parts, Youth Hostel, buried ship/s, Monument, Donovan's Store and some other sites not fully described.

KEY GOALS:
1. The OCA and DOC have agreed that restoration of the historic wharf is essential. OCA have offered to assist with this (Currently repairs estimated $30,000).
2. The OCA has a proposal for the use of Donovan’s Store primarily as an information centre for tourists but also as a workshop venue. DOC needs to make a decision on the future use of this community asset.

3. The OCA will manage and maintain the Youth Hostel in according to a concession and maintenance plan administered by DOC.

4. The OCA this year is organising a centennial party celebrating the resiting of the Okarito School during Labour Weekend 1901.
5. The OCA is seeking help from the Historic Places Trust to investigate archaeological sites at Okarito.

8.0 Relationships with outside agencies

The OCA plans to continue to work voluntarily for the good of Okarito – its residents and visitors. We wish to work cooperatively with the WDC, WCRC, DOC and central government agencies to this end.
The OCA is disappointed that efforts made to work with the WDC have not been fruitful to date. It seems to us that WDC have been almost exclusively concerned with the proposals for private development rather than the long term and ultimately more profitable preservation of the special qualities of this unique place.

KEY GOALS:

1. To have a supportive and productive relationship with WDC and WCRC on the planning, regulatory and operational issues of Okarito.
2. 2. To maintain consultative and supportive relationship with DOC in terms of the planning, conservation, reserves management and historical assets of the village.

5/20/01

7

