

Site 31	Mauao - Mt Maunganui	Risk ranking: 1
DESCRIPTION		
This site includes the intertidal zone surrounding a volcanic plug forming the south headland of Tauranga Harbour and the Mount Maunganui main beach. It is particularly important to Iwi for seafood collection and culturally.		
Foreshore type/environmental value	Mauao - Intertidal zone with a bedrock platform terrace and extensive boulders with steep terrestrial sediment banks in the Supratidal zone. Shell beaches at the eastern end. Mount Maunganui main beach – sand beach. Habitat-shoreline, intertidal / food / contact surfaces.	
Map sheets	NZ Topo 50 BD37 Tauranga	Chart Number NZ5412
Segments	BOP 00010+	
At Risk Resources		
<ul style="list-style-type: none"> • Site of cultural and spiritual significance to Iwi. This site is included in Te Maunga Mauao Mataitai (local kaimoana management) and is of special cultural significance as a food source • Significant breeding sites for blue penguin (breeding August–March) and grey-faced petrels (breeding June – January) and feeding and roosting and nesting for, pied shag (breeding September–February), feeding for reef heron. • Fur seal (kekeno) haul out all around the island • Extensive shellfish gathering • Fishing takes place off most points where access is available • The site is a major tourist attraction with a public walkway all the way around the Mount		
Notes and preferred protection and clean-up options		
<ul style="list-style-type: none"> • Oil may be difficult to remove from the shoreline. Oil in rock crevices may be difficult to remove. High probability contact surfaces in the vicinity of known penguin runways and need to be cleaned to a high standard – removal of all oil. A range of techniques should be tested, note that aggressive techniques such as warm high pressure water may be required. Due to potential impact on other organisms by aggressive techniques should be only be used in well-defined high priority areas. • Other parts of the Mount should be treated as habitat and oil removed by scraping and wiping (and hand picking on shell beaches) to remove the potential for secondary oiling.		
Access		
Nearest boat ramp is Pilot Bay, Tauranga Harbour. Walkways around the mount provide easy access and can be used by light vehicles and ATV. Good road access to main beach.		

Preferred Response Option Matrix

	Most preferred	Least preferred	Feasibility
Containment and Recovery	High		Not possible in the high flow channel areas
On water Recovery	High		Possible with ORV or similar if conditions suitable
Dispersant Application	Low	Requires escalation to Tier 3 and MNZ approval	Refer Dispersant Guidelines
Shoreline Clean-up	High		Penguin runways and all mobile oil, beaches
Natural Recovery	Low	Penguin runways	Inaccessible areas; non-mobile stain areas only

Bay of Plenty

Tauranga Entrance

Mauao/Mount Maunganui

ASCV-6
Moturiki Is

28

31

32

33

Panepane Point

MOUNT MAUNGANUI

Matakana Island

ASCV-4

Tauranga Harbour

6392500

6390000

LEGEND

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- Area of Significant Conservational Value

SITE 31 Mauao - Mount Maunganui Oil Spill Management Plan

GIS_462103 - May 2014 © The Bay of Plenty Regional Council
 © Land Information New Zealand's Digital Cadastral Database (DCDB)
 CROWN COPYRIGHT RESERVED. Digital Licence No TL/ENV01/01
 New Zealand Map Grid
 Aerial Photos flown summer of 2011

Site 32	Moturiki (Leisure) Island	Risk ranking: 3
<p>DESCRIPTION</p> <p>Moturiki (Leisure) Island is a 3.1 ha rocky outcrop connected to the east of Mount Maunganui Beach by a short sand spit. It is situated about 500 m from Motuotau (Rabbit) Island. The Island extends seaward with steep large boulder sides, becoming gradually steeper towards the northern end.</p> <p>The prevailing northerly winds expose the seaward end of the island. Reflection of waves from the Mount Maunganui beach on the west side of the island creates more turbulence.</p>		
Foreshore type	<p>Boulders, rock pools, exposed bedrock and cliffs.</p> <p>All shore segments have "habitat value".</p>	
Map sheets	<p>NZ Topo 50</p> <p>BD37 Tauranga</p>	<p>Chart Number</p> <p>NZ541; NZ5411</p>
Segments	<p>BOP-00025</p>	
<p>At Risk Resources</p> <ul style="list-style-type: none"> • Little blue penguins (kororā), accessing on rocks • Red-billed gulls (akiaki) - nationally vulnerable • Common diving petrel and storm petrel breeding • Black-backed gull (karoro) - nationally vulnerable • Cultural sites/resources: <ul style="list-style-type: none"> ▪ Waahi Tapu site covers the island		
<p>Notes</p> <p>Actions</p> <ul style="list-style-type: none"> • Any bulk oil should be removed as a priority to prevent remobilisation to cleaner areas • Notify wildlife team of potential for oiling • Consider pre-emptive capture of wildlife generally • Activation of oiled wildlife response collection teams if required		
<p>Access</p> <p>Via sand spit on foot or boat.</p>		

Preferred Response Option Matrix

	Most preferred	Least preferred	Feasibility
Containment and Recovery	High		Deflection booms if weather allows
On water Recovery	High		ORV or similar vessels
Dispersant Application	Low	Requires escalation to Tier 3 and MNZ approval	Off-shore option
Shoreline Clean-up	High		Reasonable access to foreshore, especially penguin areas
Natural Recovery	Medium		Weather may lead to this as an end option

6392500

6390000

MOUNT MAUNGANUI

SITE 32 Moturiki (Leisure) Island Oil Spill Management Plan

INSET

LEGEND

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- Area of Significant Conservational Value

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- Area of Significant Conservational Value

GIS_462103 - May 2014 © The Bay of Plenty Regional Council
 © Land Information New Zealand's Digital Cadastral Database (DCDB)
 CROWN COPYRIGHT RESERVED. Digital Licence No TL/ENV01/01
 New Zealand Map Grid
 Aerial Photos flown summer of 2011

Site 33	Motuotau (Rabbit) Island	Risk ranking: 1
<p>DESCRIPTION</p> <p>Motuotau (Rabbit) Island is 3.1 ha and is located due west of Mount Maunganui and about 500 m west of Moturiki (Leisure) Island. The island is surrounded by fringing reef outcrops on the northern side and submerged reefs to the east, extending towards Motiti Island. On the northern, seaward end of the island, fringing rock outcrops occur and break the surface in places.</p> <p>The entire island is a Waahi Tapu site and an rāhui (or closure) applies to the removing of green-lipped mussels from the area between Moturiki and Motuotau. The intention behind the rāhui is to conserve the green-lipped mussel for future populations in the area. The rāhui is in response to local Māori and community concerns.</p>		
Foreshore type	Boulders, rocky outcrops, rock pools, exposed bedrock and cliffs. All shore segments have “habitat value”.	
Map sheets	NZ Topo 50 BD37 Tauranga	Chart Number NZ541; NZ5411
Segments	BOP-00035	
<p>At Risk Resources</p> <ul style="list-style-type: none"> • Little blue penguins (kororā) at high density, access via rocky coast • Diving petrels at high density, breeding August-February • Grey-faced petrels (breeding June–January), access via rocky coast • Fluttering shearwater (pakahā) • Fur seal haul out • Cultural sites/resources: <ul style="list-style-type: none"> ▪ The entire island is a Waahi Tapu site		
<p>Notes</p> <ul style="list-style-type: none"> • Pest free scenic reserve managed by DOC. Biosecurity protocols prior to landing. <p>Actions</p> <ul style="list-style-type: none"> • Any bulk oil should be removed as a priority to prevent remobilisation to cleaner areas • Notify wildlife team of potential for oiling • Consider pre-emptive capture of wildlife generally • Activation of oiled wildlife response collection teams if required		
<p>Access</p> <p>Boat – small landing beach on south west corner.</p> <p>Island has many tern burrows – stick to marked trails, to minimise burrow collapse.</p>		

Preferred Response Option Matrix

	Most preferred	Least preferred	Feasibility
Containment and Recovery	High		Deflection booming may assist but weather dependent
On water Recovery	High		ORV or similar vessel, weather dependent
Dispersant Application	Low	Requires escalation to Tier 3 and MNZ approval	Off-shore possible
Shoreline Clean-up	High		Large portions of the island not accessible
Natural Recovery	Medium		Some areas will require natural recovery

Mount Maunganui

Moturiki Is

ASCV-6

MOUNT MAUNGANUI

nga
our

B

LEGEND

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- Area of Significant Conservational Value

SITE 33 Motuotau (Rabbit) Island Oil Spill Management Plan

Kilometres

GIS_462103 - May 2014 © The Bay of Plenty Regional Council
 © Land Information New Zealand's Digital Cadastral Database (DCDB)
 CROWN COPYRIGHT RESERVED. Digital Licence No TL/ENV01/01
 New Zealand Map Grid
 Aerial Photos flown summer of 2011

Site 34	Waikareao Estuary	Risk ranking: 1
DESCRIPTION Saltmarsh with extensive boardwalk through the middle, low energy tidal flow.		
Foreshore type	Saltmarsh with surrounding mangrove edge All shore segments have "habitat value" All intertidal areas are identified in the Regional Coastal Plan as areas of significant conservation/ cultural value.	
Map sheets	NZ Top 50 BD37 Tauranga	Chart Number NZ 541
Segments	TAU-00300, TAU-00310	
At Risk Resources		
<ul style="list-style-type: none"> • A range of wetland birds, fernbird (mātātā), transient bittern (matuku hūrepo), spotless crane (pūweto) and marsh crakes (koitareke), banded rail (kataitai), white faced heron (kōtuku), pukeko • Areas at low tide for red-billed gulls (akiaki) and oystercatcher (tōrea) • Cultural resources: Mahinga kai		
Notes		
<ul style="list-style-type: none"> • High public use • Where possible, oil should be prevented from entering the Tauranga Harbour		
Actions		
<ul style="list-style-type: none"> • Prevent/minimise oil ingress into this system • Notify wildlife team of potential for oiling • Consider pre-emptive capture of wildlife generally • Activation of oiled wildlife response collection teams if required		
Note the following notes re potential protection of the site made close to the time of the grounding of the Rena.		
<ul style="list-style-type: none"> • If Motuopae Island is affected by oil do not attempt to clean, contact Council Iwi Liaison • Investigate setting deflection boom in the vicinity of the Tauranga underwater club • Investigate setting corresponding collection boom with collection site on the sand between rail and road bridge, or at closest practical position • If oil accumulates at collection points, establish collection at low tide		
Tasks		
<ul style="list-style-type: none"> • Set two booms using land sea boom, rapid deployment boom or harbor boom, with absorbent booms sections over rip rap		
Personnel		
<ul style="list-style-type: none"> • Trained oil spill responders to be deployed from vicinity of Shed 8, Hull Road Port of Tauranga/ equipment • Sorbent boom: eight times 3 m lengths • Land sea boom one box: 80 m • Harbour boom: four boxes (includes necessary anchors etc)		

<p>Staff</p> <ul style="list-style-type: none"> • Four trained equipment operators <p>Vessels for boom deployment</p> <ul style="list-style-type: none"> • Small power driven vessel required, preferably with shallow water capability • Skipper of vessel required <p>Transport</p> <ul style="list-style-type: none"> • Necessary for equipment handlers
<p>Access</p> <ul style="list-style-type: none"> • Boardwalk and walking tracks, vehicle access from Pillans Point • Note that access safety is an issue – if action undertaken, assess for safety plan - deep muddy substrate in estuary • No access onto island- work around the outside, limit substrate disturbance

Preferred Response Option Matrix

	Most preferred	Least preferred	Feasibility
Containment and Recovery	High		Good access, use booms before rail and road bridges.
On water Recovery	High		Good but tidal
Dispersant Application	Low	Requires escalation to Tier 3 and MNZ approval	Water depth won't allow
Shoreline Clean-up	Low		Work with Iwi liaison
Natural Recovery	Medium		Work with Iwi liaison

LEGEND

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- ASCV-4

SITE 34 Waikareao Estuary Oil Spill Management Plan

GIS_462103 - May 2014 © The Bay of Plenty Regional Council
 © Land Information New Zealand's Digital Cadastral Database (DCDB)
 CROWN COPYRIGHT RESERVED. Digital Licence No TL/ENV01/01
 New Zealand Map Grid
 Aerial Photos flown summer of 2011

Site 35	Waimapu –Yatton Park	Risk ranking: 3
DESCRIPTION Saltmarsh with mangrove around the perimeter and cliffs behind. There is a high energy river going through the middle of the site. The river is tidal up to the Oropi Golf Course.		
Foreshore type/environmental value	Sand, mudflat, riverbank, riparian vegetaton, intertidal habitat. Habitat (intertidal), contact. All shore segments have “habitat value”.	
Map sheets	NZ Topo 50 BD37 Tauranga	Chart Number NZ541
Segments	TAU-00180	
At Risk Resources <ul style="list-style-type: none"> • Banded rail (kataitai); north island fern bird (mātātā) • All intertidal areas are identified in the Regional Coastal Plan as areas of significant conservation/cultural value • Flounder (patiki); oysters (tio)		
Notes Where possible, oil should be prevented from entering the Tauranga Harbour.		
Actions <ul style="list-style-type: none"> • Notify wildlife team of potential for oiling • Consider pre-emptive capture of wildlife generally • Activation of oiled wildlife response collection teams if required		
Access Via Yatton Park/Fraser Street or Windermere Drive, access via the Bay of Plenty polytechnic.		

Preferred Response Option Matrix

	Most preferred	Least preferred	Feasibility
Containment and Recovery	Medium		Booming of the stream possible, other areas shallow and tidal
On water Recovery	Medium		Shallow water, area dries
Dispersant Application	Low	Requires escalation to Tier 3 and MNZ approval	Water depth won't allow
Shoreline Clean-up	Medium		Limited access
Natural Recovery	Medium		Limited public access

6362500

6360000

LEGEND

- SCAT Sites
- Shorebird Roosts
- Site District of Local Significance
- Coastal Habitat Preservation Zone
- Beach Accessways
- Area Sensitive to Coastal Hazards
- Area of Significant Conservational Value

SITE 35 Waimapu -Yatton Park

Oil Spill Management Plan

GIS_462103 - May 2014 © The Bay of Plenty Regional Council
 © Land Information New Zealand's Digital Cadastral Database (DCDB)
 CROWN COPYRIGHT RESERVED. Digital Licence No TL/ENV01/01
 New Zealand Map Grid
 Aerial Photos flown summer of 2011

