
Cast a vote for the Cape Coast!
Who should we vote for:
Our future is in their hands
The Cape Coast does not have the luxury of another three years of indecision, bogged in a
bureaucratic mire by those who selectively interpret legislation and lack the courage to make
forward-thinking decisions.

The ratepayers and residents of Haumoana, Te Awanga and Clifton need to know which candidates
they can trust to address urgent coastal erosion issues and help plan for a brighter and more
secure future.

WOW Inc has asked all candidates for the Hastings mayoralty, the Heretaunga Ward, and those
contending the Hastings constituency of the Hawke’s Bay Regional Council, what their plans are
for the Cape Coast.

If they’re successful, will they stand with us to protect this area, or opt for managed retreat, or
‘do nothing’, which will most likely result in the ocean inundating up to 200 homes and business
over the next few years?

Although no candidate has overtly supported the unpopular options, when reading between the
lines you may get an idea which way some will swing when entrenched opposition comes to the
fore or the peer pressure’s on.

The battle for the Hastings mayoralty sees Simon Nixon, Peter Nee Harland and Des Ratima,
battling to unseat incumbent Lawrence Yule who’s standing for a fourth term. There’s competition
for the Heretaunga Ward where Cape Coast resident Rod Heaps is up against three contenders,
Ru Collin, Richard McKenzie and Des Ratima.

The Hastings constituency of the Hawke’s Bay Regional Council is also being hotly contested.
Incumbents Ewan McGregor, Liz Remmerswaal, Kevin Rose and Eileen von Dadelszen face
challengers Murray Douglas, Tom Belford and former Hastings District councilor Robert Burnside
who’s attempting to jump teams.

This issue of the WOW newsletter has been delivered to 850 homes along the Cape Coast and
to key café’s and public places on the outskirts of the area. The way you vote will influence the
quality of representation you get. As the old adage says, if you always do what you have always
done you get what you’ve always got. Is it time for a change?

A sea of potential
The Cape Coast cycle-way
By Michelle Wade

Now that the cycle-way is clearly defined,
WOW is working with both councils on cleanup
and beautification along the proposed route,
and with Venture Hawke’s Bay, to ensure the
Cape Coast section gets maximum favourable
exposure.

The Cape Coast
section of the cycle-
way begins at the Black
Bridge, follows the
Tukituki River stop-
bank over a new bridge
to be built over Grange
Creek, out to the
groyne and river mouth
and through the back
of the domain.

It then runs on to
Grange Road, into Haumoana Road, along
Beach Road and follows the seaward side of
Clifton Road to Te Awanga, ending at the beach
in front of Clifton Café near the DOC sign. An
optional detour will be via Wellwood Terrace,
passing the lagoon, and back through
residential streets to Clifton Road.

It's hoped that another route will be added
later, which will partly follow the Maraetotara
River over to Waimarama and back to the
Tukituki River, connecting the Cape Coast
section to the existing Havelock North trails.
‘The Landscapes Trail’ will offer stunning views
of the Tukituki Valley, Te Mata Peak and Cape
Kidnappers.

Major business benefits

Challenge, peace and solitude, landscape and
scenery will be the key recreational values
experienced by visitors. When a visitor
experiences our area they will ‘gain a sense
of place’.

CONTINUED ON PAGE 7

NEWSLETTER NUMBER 4 • SEPT/OCT 2010

This issue . . .
Cast a vote for the Cape Coast
A sea of potential: The Cape
Coast cycle-way
Editorial: Visionary leadership
needed
If you get my drift - Dick Frizzell

Contact WOW	 see page 2

WOW Incorporated
MISSION STATEMENT
To find and implement solutions
for serious erosion at Haumoana,
Te Awanga and Clifton and unite
the Cape Coast community to
beautify, protect and promote the
coastline as an asset for the wider
Hawke’s Bay region.

STUMPED
Haumoana artist
Dick Frizzell put
brush to canvas to
created a unique
view of the Cape
Coast. ‘Beached
Stump’ will be one
of the many high
value items that
will go under the
hammer at the
WOW Fundraiser
auction at
Elephant Hill
Restaurant &
Winery on
October 13.

WOW committee member
and researcher Michelle
Wade

Editorial

When the next spring tide combines with easterly
swells to send monster waves slamming into the
homes along Clifton Rd, who will be responsible
for cleaning up the concrete, timber, broken
glass, sharp steel and rubble westward along
Haumoana beach?

If the houses at Cape View, which currently act
like a kind of groyne, are further damaged or
removed, erosion will rapidly escalate along the
coast and there will be little or no hope of saving
the main access road, the shopping centre and
adjacent homes and properties. The demolition
zone will simply expand until it is an even greater
embarrassment to Hawke’s Bay

If WOW’s community-driven commonsense
proposal is further obstructed or denied, then
responsibility for disastrous outcomes must fall
squarely on those who failed to act. The solution,
essentially a more affordable version of what
both councils originally proposed 18 months ago,
is right under their noses.

Like one of the candidates standing for the
regional council said, ‘WOW has presented
councils with a gift’, and he could not comprehend
why there are so many hindrances. WOW
couldn’t agree more. Let’s just get this done.

WOW Newsletter:
Editor: Keith Newman: 				

wordman@wordworx.co.nz
Writers: Keith Newman, Michelle Wade, 		

Dick Frizzell
Subbing: Phil Smith
Layout and design: Margot Macphail

Webmaster: Andy ‘The King’ Heyward
Website: www.capecoast.co.nz

Facebook:
“Save the Cape Coast”

The WOW
Committee
Chairperson, convener: Ann Redstone
Darky (Miki) Unahi, kaumatua, Matahiwi 		

Marae
Heather Scherger, secretary
Margaret Read, treasurer, distribution
Rex Read, distribution and technical team
Peter Larsen, technical team
Jack Hughes, technical team
John Bridgeman, H21 Group
Mark Lawrence, H21 Group
Patrick Bridgeman, H21 Group
Terence (Tez) Eaton, Te Awanga 			

Progressive Association (TAPA)
Rex Mildenhall, Haumoana Ratepayers 		

Association
Neville Bawden, Clifton Marine Club & 			

Clifton Reserve Association
Margot Macphail, marketing and 			

communications, media team
Keith Newman, spokesperson, media team
Michelle Wade, tourism, accommodation, 		

media team
Dick Frizzell, fundraising team
Jo Bonner, fundraising team
Emma Hagen, fundraising team

Contact WOW:
WOW Chairperson
Ann Redstone, 11 Springfield Rd, Haumoana
Hawke’s Bay 4102
Email: agoodin@slingshot.co.nz

Visionary leadership needed
No more delays 			 By Keith Newman

People of the Cape Coast continue to wonder why they should have to fight
so hard to protect an asset of irreplaceable value to the region and are
appalled they may have to pay for a good percentage of the construction costs and cough up for
compliance costs as well.

From the outset WOW undertook to raise funds to cover most of the cost of building the first stage
of a groyne field, provided the Hawke’s Bay Regional Council and the Hastings District Council
agreed to bankroll the resource consent.

The regional council has declined to contribute,
while the district council has thankfully put aside
$200,000, conditional on the outcome of the
Serjeant Report, which will evaluate the likelihood
of the proposal gaining a resource consent.

All up it’s estimated that resource consent
compliance costs for hard-engineering protection
works will total $569,000. This sum includes
environmental impact assessments, landscape
issues, sediment transfer and bathymetric data,
full design, expert witnesses, peer reviews and
associated filing costs and bureaucracy.

If HBRC or the Department of Conservation
(DOC) decided to oppose our plan to protect the
community and coastline, or challenge any of
the reports presented in a consent application,
there’s a real risk this horrendous amount would
be further inflated.

Obvious regional benefits

The battle to build a groyne field to save the
Cape Coast has only just begun. WOW remains
uncomfortable with the suggestion that it should
be expected to contribute over $300,000 toward
the consent process when money being raised
by the community and offered by a sponsor is
earmarked for actual construction.

The underlying insistence on the ‘user-pays’
argument with ‘beneficiaries’ or those who live
closest to the coast, picking up the bulk of any
targeted rating costs, is flawed. Councils need
only examine where the users of the national
cycletrack are expected to come from, and for
that matter the demographic of the thousands
of visitors who enjoy the Cape Coast in the peak
season, to see the ‘benefits’ are regional and
even national.

The Cape Coast erosion problem has remained
unresolved for half a century despite interminable
reports, studies and an impossibly costly and
destructive so-called solution put to the
community by both councils 18 months ago.

WOW has independently funded highly regarded
Moynihan Coastal Consultants (MCC) to develop
plans for stage one of a groyne field between
Clifton Road north and the existing groyne at the
Tukituki River mouth. The WOW engineering
plan will protect the coast and community for the
next 50 years.

Those plans, along with WOW’s cost comparison
of the groyne field versus the economic and
social impact of managed retreat, are currently
being put through a rigorous peer review process
funded by both councils as part of the Serjeant
Report.

The report due just before the election will confirm
whether we’re on the right track and help councils

determine their level of commitment to the project,
including firming up any financial contribution
toward construction and resource consent.

Councils have discretion

As well as restoring mass to our beaches and
preventing further erosion, WOW believes the
staged construction of groynes will have little or
no detrimental downstream impact. We believe
the project will be environmentally sound, attract
marine life, stimulate recreational fishing, and
create safe swimming and viewing areas.

The protection plan will be linked to beautification
and crest strengthening to enhance the stretch
of coastline where the proposed national cycle
track will run.

WOW is encouraged that the district council is
willing to champion its protection measures.
However, without the full backing of the regional
council the process could be painfully protracted
and costly.

While the regional council has told WOW it faces
significant hurdles to comply with national and
regional coastal policy and Resource
Management Act conditions, this is not a central
government decision.

WOW has correspondence from both the Minister
of Conservation and the Minister for the
Environment stating both our local authorities
have full discretion in deciding if hard engineering
can be permitted along the Cape Coast.

The regional council however favours leaving
the beaches in a ‘natural state’ of instability. But
what about the years of interfering with the course
of the river, the extraction for profit of mountains
of shingle from the beach and river, the building
of stop banks and the construction of existing
groynes?

These man-made interventions are proof that
coastal erosion requires an engineering solution
to mitigate those changes, to protect peoples’
property and prevent more of Hawke’s Bay being
washed into the sea.

For the greater good

When councils work together to reduce the
bureaucratic layers that smother innovation and
development everyone wins, especially
ratepayers. Huge cost savings and efficiencies
would be achieved if the two councils stood
together in championing the coastal community’s
proposal.

The benefits of protection will far outweigh the
consequences of ongoing neglect. Protecting
communities, private property, public assets and
infrastructure, and providing access to our
beaches, is what our local authorities are
supposed to do.

There’s already been too much passing the buck.SEPT 10

P2

Reduce
compliance
costs

“The Dutch have
dykes, the port has
a breakwater, the
rivers are contained
by stop banks.
Clearly in other
similar situations
authorities feel
different to the
position they have
adopted on the
Cape Coast.”

Simon Nixon
Hastings mayoral candidate Simon Nixon believes the
generous offer from a benefactor for the initial Cape
Coast groyne field should be taken up as soon as
possible “so a start can be made on testing the
effectiveness of this proposal”.

He’s “amazed at the indifference” shown by the district
and regional councils to the plight of individuals with
affected properties, and undertakes to do what he can
to reduce the “huge costs of gaining resource consent”.

His base position is that every property owner has a
right to defend their land and structures from the elements and he will do what
ever I can to uphold this right. “The Dutch have dykes, the port has a breakwater,
the rivers are contained by stop banks. Clearly in other similar situations
authorities feel different to the position they have adopted on the Cape Coast.”

While the major challenge facing WOW is clearly dealing with the regional
council, if elected as mayor Nixon would direct the Hastings council to assist, rather
than impede home owner efforts to protect their properties.

“If the houses at Haumoana are lost to the sea then the roadway to Te Awanga will
be next and this will result in some very expensive engineering to build new access.”

While cautious about unconditional support for the
groyne solution, he says his support for individuals
needing to protect their properties will be “expressed
forcefully”.

While some may view the problems along the coast
as being similar to leaky homes with a ‘buyer beware’
tag, he believes the community has an obligation
to share the burden and have a say in the solution.

“Managed retreat” is not in his thinking and it would
take “overwhelming evidence supporting global
warming and significantly rising sea levels” to change
his position.

The failure of WOW Incorporated to affect change
in council 10-year plans does not surprise him. “I
know the community feels neglected by council
(and) my undertaking is to listen to the community…I
consider the visitor industry as the logical way to
improve our economy and if the Cape Coast can
contribute, then this is further reason for us to move
forward.”

Try for a plan
change

“Perhaps we could
create a new
specialised district
plan zone…to try
to make the
necessary works a
non-notified
controlled
activity?”

Peter Nee Harland
If elected, mayoral contender Peter Harland would ask
WOW to submit an updated hard engineering report
and call a special council meeting to consider whether
existing policies were sufficient or if new guidelines were
needed to proceed with protection.

“Subject to budget constraints and my obvious duty to
act fairly on behalf of all ratepayers, on my watch we
will work together.”

In the wider sphere Harland says a plan change may
be worth considering. “I am told that the council may of its own motion seek
a change. Perhaps we could create a new specialised district plan zone…to try
to make the necessary works a non-notified controlled activity?”

While plan changes are potentially difficult to achieve,
22 were currently notified. If WOW has the majority
of the community behind it, and ratepayers were
advised of the cost of works to be carried out, he
says “there should be few unsolvable objections”.

If for some reason Hastings District Council was
unable to initiate the plan change itself, Harland
suggests the community put forward its own
proposal.

“Something of a template exists already in that a
similar intention was for a time pondered in the case
of an area of land adjoining Ocean Beach, however
that of course involved a land-based intent.”

Protect assets

“I am extremely
supportive of any
engineering
solution that will
work, can get
consent and is
affordable.”

Lawrence Yule
As Mayor I have taken a special interest in this complex
and difficult issue. Politically the whole subject has big
risks because different people have different views and
we are dealing with a powerful and changing natural
environment. Despite this, I believe it is my role to help
find a solution, no matter how hard.

I want to give credit to Keith Newman and WOW for
staying focused, applying pressure and challenging
previous assumptions. I also acknowledge that the $4
million cost to shift the road was a turning point in my

thinking. Hastings District Council had an obligation to consider protection of
its assets. That means we are just like any other resident in protecting their
assets.

So I am extremely supportive of any engineering solution that will work, can get

consent and is affordable. I have persuaded the
Hastings District Council to contribute up to $200k
to the Resource Consent application and have
regularly chaired meetings to advance the consent
application.

The planning environment is not easy with a rigorous
process required the Hawkes Bay Regional Council
and as consenting agency. It is probable that DOC
will oppose the application which is likely to be
publically notified and heard by independent
commissioners.

So in summary, I am with you as a community. I
think it unlikely the rest of the region or the
government will assist with funding. But let's put
everything into trying to get a resource consent for
an agreed engineering solution.

Immediate
response
needed

“Our view is to look
at the whakapapa
(genealogy) of the
ocean and its
children and how
they all interact
with one another.”

Des Ratima
While the cause and effect of Cape Coast erosion may
continue to be debated, Hastings mayoral candidate
Des Ratima is convinced both councils need “an
immediate response to stop further loss of land to the
ocean.”

Ratima favours the holistic view held by many Maori
that messing with the river systems and long term mining
at Awatoto has had more of an impact on the coast than
some are prepared to admit.

He supports WOW’s engineering solution of staged groyne field construction,
based on the downstream impact on shingle flow, saying it “makes good sense”.

What appears to be lacking says Ratima, who’s also standing for a Heretaunga
seat on the Hastings District Council, is willingness from local and central
government organisations to work together.

Ratima has a good understanding of how smaller communities can be “made

to feel helpless because don’t have the masses to cause
the councils feel the pain in order to make changes.”
In his own home community of Whakatu he’s been
leading the charge to clean up industrial river pollution
for the past decade. “It’s been a constant battle with
both councils passing the buck. Finally, after working
with both industry and the councils, it feels like we’re
making some progress.”
Ratima believes Maori have a role to play in
supporting the “reduction of land loss through
erosion” and protective systems. He suggests cause
and effect may begin with changes to the old
Ngaruroro (Clive) river and work at the Awatoto
shingle plant dating back 50-years.

CONTINUED NEXT PAGE

SEPT 10
P3

Cast a vote for the Cape Coast
HASTINGS MAYORALTY CONTENDERS

Don’t destroy
the community

“This impacts on
entire communities,
especially
Haumoana. When
the waves overtop
the beach and flood
other residential
areas, what an
absolute nightmare
that will be.”

Rod Heaps
Rod Heaps, re-standing for the Heretaunga Ward, has
been a strong supporter of WOW from the outset and
a vocal advocate for the groyne proposal around the
Hastings District Council table.

The fourth generation Te Awanga resident, who’s worked
along the coast for 35-years is well familiar with the
actions of the sea and the material it moves along the
shoreline.

“I am, and always have been, an advocate for the most
sensible and practical method of protecting the communities of Clifton, Te
Awanga and Haumoana from the continuous battering of the sea.”

He says the local authorities and locals know that groynes do work on this
coastline. “The three already in place between Haumoana and Clive are providing
the protection they were designed to do.”

Heaps says ‘managed retreat’, the only other option
being seriously considered by both councils, would
“destroy these established functioning communities”
and is concerned at the perception that the problem
is all about the 21 homes on the beachfront currently
considered most at risk.

“This impacts on entire communities, especially
Haumoana. When the waves overtop the beach
and flood other residential areas, what an absolute
nightmare that will be.”

The more erosion occurs, he says “the threat of the
sea inflicting serious destruction to homes, shops,
roads and infrastructure will soon become a reality
to the wider communities.”

Heaps says he’ll continue working Hastings District
Council staff and WOW group to ‘Save the Cape Coast’.

Make it part of
the plan

“(There’s) a lot of
potential in
enhancing the
coastline from
Clifton to the
Napier port (and) if
options can be
produced that
provide protection
and
enhancement…th
en let’s look at all
of them and then
decide.”

Ru Collin
Ru Collin, admits he knew little about the Cape Coast
dilemma when challenged to state his policy but was
forced to do his homework to get up to speed with the
challenges faced along this unique coastal strip.

He suggests the current dilemma has its genesis after
a major storm during 1974 when an initial agreement
was made between the then Hawke’s Bay County Council
“and a small number of property owners living close to
the Haumoana coast” around voluntary retreat.

As the sea reclaimed more land and threatened property
over a longer stretch of coastline, more stakeholders got involved. “Ongoing
discussions between the coastal communities and HBRC became more
animated.”

Today he says coastal property stretching from the TukiTuki river to Clifton
beach is facing varying degrees of threat. “The 21 properties at Haumoana and
Clifton Motor Camp access face imminent threat of being washed into the sea
relatively soon.” And he says the future cycle track planning is likely to be
affected by coastal erosion.

Behind these coastal strip properties, says Collin, lies expensive council
infrastructure in roading, water and power conduits.

He says “influencing drivers” have changed
dramatically since 2000 and there are many more
stakeholders involved than there were in 1974.
Tourism and viticulture are major “district drivers”
along the coastal area which should be allowed to
continue with the “least amount of disruption and
be supported by council wherever possible”.

While both councils have agreed to jointly fund
some peer review work on the WOW proposal to
help determine its chance of success, when faced
with the national and regional policy environment
he says there’s no guarantee they will have a
common view of the way forward.

He says there’s “a lot of potential in enhancing the
coastline from Clifton to the Napier Port (and) if
options can be produced that provide protection
and enhancement…then let’s look at all of them
and then decide.”

Whatever the way forward he says costs are likely
to be considerable, and will need to be phased into
budgets. He suggests the Cape Coast will need to
get more involved with long range district plans in
the future, including the HPUDs and 10-year plans”

Doing nothing
not an option

“A positive opinion
(Serjeant Report) can
only add weight to a
consent being
granted given that
there is no
opposition at
National
Government level.”

Richard McKenzie.

After discussions with officers from both councils Richard
McKenzie says he has no reason to think Cape Coast
erosion issues are not being taken seriously, although
he’d like to see things moving faster. “Urgency is a
priority and we cannot sit back and do nothing.”

The final solution, whatever form it may take, he says
must be cost effective, durable, sustainable and not just
a quick fix. Currently he says it would appear that hard
engineering is the best option but there is a process
to follow which is now in progress.

“I fully support the responsible action that WOW, Hastings District
Council and the Hawke’s Bay Regional Council have taken, in funding
and appointing an independent person to undertake a review of the
likelihood of a resource consent for hard engineering being successful.”

McKenzie says resource consents are an expensive exercise if they

fail. “A positive opinion can only add weight to a
consent being granted given that there is no
opposition at National Government level.”

He remains cautious about making any promises
he cannot keep, supports the funding of an
independent study of WOW’s plans by both councils
and will be guided by the professional engineers.

He concludes it’s a very emotive issue and both
councils must work together to ensure a satisfactory
outcome for all. He supports landscaping and further
development of the Cape Coast as a tourist holiday
destination and if elected would ensure WOWs
“views and solutions were heard and promoted.”

DES RATIMA: CONTINUED

“Something has effected the way the current
operates and the how the ocean is effecting the
whenua (land). While Awatoto now takes metal
mainly from the river rather than the beach it may
have left some major holes out there.”

And he’s concerned at the amount of silt coming
down from the ranges and “an almighty build up” at
the river mouth at Clive. “The shingle is definitely
not coming down like it used to, its all sludge and
algae and weed growth.”

Ratima says Maori have an intrinsic relationship
with both the whenua and moana (the ocean) and
a responsibility to ensure all those elements are
looked after in the widest possible context.

“It should never be a question of one or the other.
Our view is to look at the whakapapa (genealogy)
of the ocean and its children and how they all interact
with one another,” he says.

“There is definitely concern along the Cape Coast
that nobody seems to be interested in looking at
where Papatuanuku (the earth parent) and Tangaroa
(the son, sea ‘god’ and creator of fish) have to come
together.”

Ratima says “something in those relationships is
out of order” and that’s where Maori have to be
involved. In contrast, he says the relationship
between the sea and the land along the beaches
around Gisborne is mostly peaceable. “They are as
they were many years ago, they enhance each other.”

The Ngaruroro river was diverted away from Clive
in the 1960s when it ran down under the
Chesterhope Bridge. Ratima used to picnic, fish
and swim along the Cape Coast in the 1950s and
1960s with family and friends and would like to know
when the beaches first began changing and how
that correlates with the diversion of the river.

“We need to see what is happening with the river,
what is going out into the sea that Tangaroa is so
upset about?”

He suggests that what is happening along the Cape
Coast is not specific to the area and if it’s a man
man-made problem it may require a man made
solution “to bring harmony back between father and son”.

SEPT 10

P4

HASTINGS DISTRICT COUNCIL
Heretaunga constituency

Limit
abatement
notices

“I’ll do everything I
can to move things
along and limit
protracted arguing
and will not
support the
frivolous court
action or the time
wasting tactics of
the past.”

Solution must
stack up

“(If the WOW proposal
stacks up it could be
regarded as) compa-
rable to infrastructure
investments the coun-
cil makes to control
flooding, store water
for irrigation, or sup-
port regional facilities
like sports parks and
museums”

Robert Burnside
Without the support of the HBRC, the Hastings District
Council has very limited options in its efforts to support
the WOW groyne proposal, says challenging HBRC
candidate Robert Burnside. “That’s why I’m changing
camps, to ensure that support is available or at least
that all the parties are aligned in the same direction.”
Burnside favours WOW’s hard engineering plan and
believes residents should be allowed to protect their
properties and the coast by creating walls and groynes
“provided no long term negative environmental effect

is created.”
If funds are available or are raised by the community, then he says consent
should be a “smooth process facilitated by the Regional Council in partnership
with residents.”
As a Hastings District Councilor appointed to the Clifton Reserve Board, Burnside
had been eager to maintain the seawall beside the Marine Club to prevent the
sea getting behind it and undermining the road. He was a vocal advocate that
remedial work to existing structures should be a permitted activity under the
Resource Management Act.
However when the sea began cutting into the road at the Clifton Motor Camp
he was “slapped with a personal abatement notice” by the HBRC and threatened

with fines of up $200,000 if “any work at all was
undertaken by anyone at the Clifton Reserve.”
Not having the personal cash on hand to argue over
the matter, Burnside resigned from the board in
frustration.
If he’s successful in gaining a seat at the HBRC
he’ll be ’on a personal mission’ to limit the use of
abatement notices. “I’ve found picking up the phone
and talking to people is far more effective than
threatening to sue.”
Burnside says the ‘no action’ approach at Clifton
simply created a bigger problem and believes
“gradual retreat’ is a cop out”.
 In regard to the homes under immediate threat
along Clifton Rd north and the WOW groyne
proposal: “I’ll do everything I can to move things
along and limit protracted arguing and will not support
the frivolous court action or the time wasting tactics
of the past.”
His final word on the matter is that if HBRC retains
the same representatives that it has had in the past,
it logically follows that the same outcomes will follow.

Tom Belford
Tom Belford gave WOW a double page spread to state
its case in a recent edition of Bay Buzz where he
commends the residents of the Cape Coast for
‘coalescing around a thoughtful plan’. His pledge of
support comes with conditions that are not dissimilar
to those WOW is already attempting to resolve.
The engineering case he says must address long-term
durability. And he’d want to be certain “the impacts north
of the area, the economics, the public good benefits
delivered, and the implications of global warming on

the long-term viability of the engineering solution” were addressed.
The full costs, including lifetime asset maintenance and environmental and
amenity enhancements and who pays, both in terms of capital investment
and ongoing operations and maintenance, must also be taken into account.

And there would need to be a clear assessment of
the "public good" benefits, including “the significance
and value of this solution and associated amenity
enhancements to ratepayers living outside the
immediate vicinity” and for others including tourists.
As long as it was clear the benefits were not merely
for the protection of the homes of locals, Belford
would regard the WOW proposal as “comparable
to infrastructure investments the council makes to
control flooding, store water for irrigation, or support
regional facilities like sports parks and museums.”
If can be satisfied that WOW and its engineers have
done their homework and addressed these issues
Belford would endorse the proposal to go before
independent commissioners or be filed directly with
the Environment Court.

Essential to
move forward

“I have argued that
for social and
economic/
tourism reasons
there needs to be a
way forward for
your community,
and that HBRC
should help and
facilitate that.”

Liz Remmerswaal
Hastings constituency candidate Liz Remmerswaal says
she is a consistent and often “a solitary voice” around
the council table in her support of WOW and presented
copies of council minutes to prove it.
She remained around the table when WOW presented
its twin submissions ‘Hard Engineering Not A Hard
Decision’ and ‘A Cape Coast Community Vision’ in June
this year. Councilors Scott, McGregor and von Dadelszon
declared a conflict of interest and walked out, claiming
their independence was being compromised as they
may have to sit on a hearings committee.

Both submissions were rejected with Remmerswaal the only one to vote in
support. She believes her advocacy on behalf of WOW may have softened the
hard line stance taken by HBRC, which is now partly funding the Serjeant Report
and subsequent peer reviews of WOWs proposal.
“I have argued that for social and economic/tourism reasons there needs to be
a way forward for your community, and that HBRC should help and facilitate
that. I believe we have made some progress.”
Liz would like to see both councils “continuing to work closely with WOW toward
finding a solution that all are happy with”. She believes a resource consent

application should be heard by an independent
panel or the Environment Court. “Ultimately we will
need to rely on the best engineering and scientific
information available to inform our decisions on
what to do. Council needs to be always consistent
and fair in respect to the resource consent process.”
Remmerswaal says she will continue to be an
advocate keeping the best interests of the community
in mind and ensuring campaigners for protection
are treated with the respect they deserve. “You have
all shown great heart and strength.”
She wants to see the Cape Coast community thriving
on all fronts. “It already is a tourist icon — a wonderful
place with wonderful people, and a very special part
of Hawke’s Bay.”
She says the issues impacting the Cape Coast
affect far more than just local residents. “There are
art galleries, cafes, wineries, tractor rides, a golf
course, shops, animal zoo and community facilities
that are used by many people inside and out of
Hawke’s Bay, as well as providing work.”

Majority view
must prevail

“Whatever decision is
made to protect or
mitigate the effects
of coastal erosion it
should reflect the
majority view of
those who reside
within the
community.”

Kevin Rose
Kevin Rose says WOW has every right to hold the view
that a hard engineering intervention through the
construction of groynes will resolve the erosion issue.
He says he’ll work with WOW through that process if
he retains his seat on the HBRC
Under the National Coastal Policy statement and the
Regional Resource Management Plan hard engineering
is seen as acceptable as the last practicable option for
the mitigation of coastal hazards, says Rose.

And he asserts that any hard engineering proposal has a big hurdle to prove
it is the best practical option, as well as facing the normal RMA process “of
identifying potential adverse impacts and avoiding or mitigating them”.

He says a lot depends on the dual council funded
Serjeant Report and related peer reviews of the
WOW engineering proposal which he supports.
Resource consent consultant Dave Serjeant will
give an expert opinion on likely costs and work
involved in preparing an application and the likelihood
of its success.
“It is my view that whatever decision is made to
protect or mitigate the effects of coastal erosion it
should reflect the majority view of those who reside

CONTINUED NEXT PAGE

SEPT 10
P5

HAWKES BAY REGIONAL COUNCIL
Hastings constituency

KEVIN ROSE CONTINUED

within the community.” Rose says if after considering
the findings of the Serjeant report a decision is
made to proceed with an application, the community
must be satisfied that the proposed intervention will
work and that funding is available to build and
maintain the structures.

He would support the community if such an
application was made directly to the Environment
Court, which he believes “may be the quickest and
cheapest option”.

He undertakes to do all he can to obtain funding
“that is in line with other community projects within
the region.” His representation for funding would

“take into account the specific needs and special
character of this part of the Hawke’s Bay coastline”
once the Serjeant Report has been considered and
a decision made to file for consent.

Ewan McGregor
Ewan McGregor standing again for the Hastings
constituency of the HBRC says both councils “must
apply themselves with greater resolve to address this
pressing issue.”

this could set a national precedent he says the Cape
Coast situation is “an extraordinary circumstance” and
he supports an approach that work be preceded with
under “a clear disclaimer that it is not a precedent.”

McGregor is well aware of the Cape Coast erosion issue,
having visited to see the impact after every major storm
event and admits the erosion issue is one of the most
pressing facing the HBRC.

In his response to our pre-election challenge he
compliments WOW for “the enthusiasm and

professionalism with which it has articulated its cause”, suggesting we are to
be “ignored at a candidate’s peril”.

He agrees the community’s “very existence is at stake” but then concedes
there is no “simple or obvious solution”. He will not state a clear opinion on the
best engineering solution and would have difficulty calling on other “rate paying
constituents to significantly fund a costly solution (as) they may live in a flood
plain (and be) primarily responsible for funding their own protection or have
chosen to live on higher ground.”

However McGregor says the situation facing the 21
sections must be addressed. “For too long our
authorities have procrastinated. With every storm
more erosion occurs and the homes are further
imperilled. The beach-front is an absolute eyesore.
But there is more at stake than just the private
homes, including road access and services to Te
Awanga and the increasingly popular Cape and the
general area and the (proposed) cycleway.”

Beyond that he says there’s the wider but less
urgent issue of beach protection for the
Haumoana/Te Awanga community. “If the residents
truly believe they have workable solutions and can
primarily fund it, with fair assistance from the local
councils, and perhaps central government, then the
opportunity should be given.”

While he says it is understandable that residents
are ‘gun shy’ about the cost of the resource consents
for the work, with no guarantee of success, he
believes “some accommodation must be seriously
considered”.

Examine other
solutions

“Any proposed
solution must be
proved to be cost-
effective and
affordable before
either the public
(through their
Councils or the
Government), or
individuals, are
asked to pay for it.”

Eileen von Dadelszen
Eileen von Dadelszen, insists that if there was a simple,
affordable solution to the coastal erosion and retreat
issues which have been facing Haumoana, Te Awanga
and Clifton it should have emerged by now.

She says it is important that the coastal processes are
properly studied and understood, and that possible
solutions are carefully examined. She has worked on
the “erosion and retreat” problem since the 1970’s and,

as a member of the joint council group, encouraged a full study of the issues.

“It would be irresponsible for community and private money to be spent on work
which might be not only be unworkable but also cause greater problems,” says
von Dadelszen.

She says any physical work will require consents under the Resource Management
and Building Acts, Act of Parliament which neither council can ignore. “Before
consents can be granted possible remedial options must be examined by experts
in coastal processes, and the proposed works must be shown to be
appropriate…effective, and …not cause collateral adverse effects.”

Ms von Dadelszen says coastal erosion and retreat
and combating the forces of nature are complex
and any remedial or protective works will be “very
expensive”.

Careful consideration must be given to who will pay.
“Any proposed solution must be proved to be cost-
effective and affordable before either the public
(through their Councils or the Government), or
individuals, are asked to pay for it.”

She says there is a natural impatience, especially
among residents, because “it is taking time to identify
a proposed solution”. However, “making quick
decisions may result in unexpected and
unacceptable consequences.”

However von Dadelszen says she will continue to
support work being done, and the financial
contributions already made by the HBRC, to “find
effective and affordable solutions to the problems
associated with coastal erosion and retreat at
Haumoana, Te Awanga and Clifton.”

Political
leadership
needed

“We are dealing with
a heavily modified
part of the coast
with a community
directly affected
(and) the
alternatives such as
a staged retreat are
seemingly more
expensive and raise
other issues about
practicability let
alone acceptability.”

Murray Douglas
HBRC contender Murray Douglas can’t understand why
something has not already been done to protect the
Cape Coast when the area has so much potential and
believes WOW has given both councils “a gift” they
should be fully supporting.

From what Douglas has seen and the advice he has
received from parties involved in the coastal protection
plan it seems to be “a great option for the area and
region and should be urgently and positively addressed.”

He says the area is a neglected regional asset. “Above
all it is the gateway to the second most known part of Hawke’s Bay, Cape
Kidnappers, and now part of the regional cycle way.” What’s needed he says
is political leadership.

Having been chief executive of Dunedin City when major work was done on
the Otago Peninsula to provide access to the Tairoa Head albatross colony,
he’s convinced hard engineering and reclamation can benefit the communities
and the region.

While generally he would recommend avoiding hard engineering and allowing

natural processes to take their course, he believes
the Cape Coast situation is more ‘open ended’.

“In this case we are dealing with a heavily modified
part of the coast with a community directly affected
(and) the alternatives such as a staged retreat are
seemingly more expensive and raise other issues
about practicability let alone acceptability.”

If the report from Dave Serjeant is positive, he would
be keen to see the hard engineering option advanced
quickly to a business case and a resource consent
application.

He’d like to see the protection work completed not
only because it’s the best practicable option but “for
all the other values we can get from the Cape Coast
vision”.

During a recent visit to meet with WOW members
he confirmed a strong interest in seeing the
protection and community development project go
ahead - “Even if I don’t get voted in, I’ll help you’.

Most pressing
issue facing
HBRC

For too long our
authorities have
procrastinated . . .
But there is more at
stake than just the
private homes,
including road
access and services
to Te Awanga and
the increasingly
popular Cape and
the general area
and the (proposed)
cycleway.”

WOW is taking orders for a new run of corflute ‘Save
the Cape Coast’ signs (800x600mm) at $30 each.

Please place orders by phoning Margot on 8750935
or email: margot@mmdesign.co.nzSEPT 10

P6

CONTINUED FROM PAGE 1

The cycle-way and associated enhancements will create community pride and a sense of
ownership, as well as providing locals with further opportunities for walking, cycling, and
horse riding.

Construction of the new sections of the pathway, to connect sections of existing footpaths,
residential roads, and existing lime sand paths, will be well under way by December 2010.
 Cape Coast contractors are invited to tender, however the Hawke’s Bay Regional Council’s
tender criteria means they may not qualify.

While one of the objectives of the cycle-way is to create work and employment for local
people, this is not a regional council priority. Selection will be based on price, experience,
track record, technical and management skills, plant and equipment resources, methodology,
and health and safety.

However there are other significant benefits from the track that will encourage much greater
use by locals, increase the number of visitors from around the region, boost income for
businesses such as tourist operators, and provide opportunities for new niche businesses.

A survey of the Otago Rail Trail, the country's first major cycle-way, showed the main benefits
were greater community pride and increased employment, and improved services and
facilities.

More here for longer

The target market for the cycle-way is leisure travellers with higher disposable incomes,
specifically families and 50 to 70 year olds, from both New Zealand and overseas.

Over time it is believed the trail will not only increase the length of stay by repeat visitors
but also attract new people to the area and the region's temperate climate means visitor
numbers should increase in shoulder and winter periods.

WOW is pleased to be working in co-operation with Venture Hawke’s Bay, and a group of
industry and community individuals is being formed work with the Tourism Association to
move promotions forward.

The community is already working closely with the Hastings District Council to clean up
unsightly areas of neglect along the Cape Coast and develop key areas so we put on our
best face for visitors.

The use of landscaping,
large rocks, planting of
native species and the
creation of attractive public
spaces with picnic tables
and seating, including the
area opposite the Cape
View commercial centre is
already in the advanced
planning stages.

From mess to magic

There are also proposals
to work with both councils
for a single resource
consent so the 21 Cape
View homes most at risk
can restore, protect and
tidy their beach frontages
within the law.

This proposal forms part
of a progressive
beautification plan to
enhance the cycle-way
surroundings, with Te
Awanga and Clifton
residents being invited to
contribute ideas over the
next few months.

Ideas being considered include developing Cape Coast-style bike stands, cultural, historical
and ecological signage, artworks, and attractive areas to rest or picnic.

The Rotary Trust believes the Black Bridge to Clifton section of the pathway will be one of
the most popular and spectacular sections of the route, with its views of Cape Kidnappers,
and its cafe, wineries, restaurants and coastal views. It is due to be completed by summer.

WOW hopes the regional council is impressed enough by local efforts to further enhance
the Cape Coast section that it may invest some of the $1.8 million National Cycle-way
funding it has in this area.

Text ‘PEDAL POWER’ to 027 443 2168 to show your support for the cycle-way.
If you have any feedback, comments, ideas or want to help please email
michelle@actualgroup.co.nz.

If you
get
my
drift
By Dick Frizzell

Great flocks of
seagulls ride the
muddy waves, lifting
and landing as the
crest breaks
beneath them.

The rain swollen
Tuki Tuki pushes a long atoll of gravel out into
the khaki sea. The smell of wet clay
overwhelms the usual briny tang. Then the
Tuki shrinks back, the sea clears up and the
kahawai reappear, churning in great rolling
mauls up and down the beach in such a blind
feeding frenzy that you can wade into the
water and grab them.

Then they disappear again and the sea flattens
out to a glistening mirror – a picture of
innocence. It’s never the same sea twice. Like
the clichéd mill pond one day and angrily
hurling rocks across the road at the Four
Square store the next.

I met someone once who lived on the site
where we built our house. He said living there
was 99% paradise and one percent sheer
terror – and I can agree with that!

Some mornings the swell concertinas back
to the horizon, steaming like a Turkish bath.
The healthiest vapours on the planet I
understand, wafting to us for thousands of
unimpeded miles all the way from Chile.

There’s a lot to marvel at out here. I take it in
every morning as I come to the top of the
berm on my modest hike down to the dairy
for the morning paper. Whatever the season
or the mood of the weather, I pause to drink
it in, measuring the elegant curve from the
mighty jumble of the Tuki Tuki groyne to the
famous descending geology of the Cape.

Why is it not more universally embraced as
the great natural asset that it is? Do the official
coastal managers have no sense of the
romantic or the picturesque at all? How would
you not want to encourage and nurture a
perfect model of Kiwiana landscape like this?

Clifton is the colourful gateway to one of the
most iconic tourist attractions in New Zealand
and it seems we would all lose something
very special if its marine club and caravan
batches were to dissolve into some post-
apocalyptic shambles. “Hello visitors – this is
what we think of our beaches round here!” It’s
a great message.

A councilor seriously said to me at one of our
more unproductive meetings that there was
nothing “down here” worth protecting! I bet
HE reads a lot of poetry?

Fortunately – like the salty air filtering back
through the muddy miasma of the river flood
there’s a sense of a shift in the larger
community’s attitude to their pebble beaches.
A hint of thinking that there really IS something
down here worth protecting. A magic marine
environment we can all be proud of.

SEPT 10
P7

Major beautification is planned to correspond with the Beach Rd-Clifton Rd section of
the cycleway

BUY YOUR TICKETS NOW FROM: CAPE VIEW 4 SQUARE, CLIFTON RD OR BELLATINOS, HAVELOCK NORTH
OR PROPERTY BROKERS, CLIVE OR SOAK CAFE, NAPIER

SEPT 10

P8

