Proposed Waikato Regional Plan Change 1 – Waikato and Waipa River Catchments.

Submission form on publicly notified – Proposed Waikato Regional Plan Change 1 – Waikato and Waipa River Catchments.

FORM 5 Clause 6 of First Schedule, Resource Management Act 1991

SUBMISSIONS C	AN BE		
Mailed to	Chief Executive, 401 Grey Street, Private Bag 3038, Waikato Mail Centre, Hamilton 3240		
Delivered to	Waikato Regional Council, 401 Grey Street, Hamilton East, Hamilton		
Faxed to	(07) 859 0998		
	Please Note: if you fax your submission, please post or deliver a copy to one of the above addresses		
	healthyrivers@waikatoregion.govt.nz		
Emailed to	<i>Please Note:</i> Submissions received my email must contain full contact details. We also request you send us a signed original by post or courier.		
Online at	www.waikatoregion.govt.nz/healthyrivers		
We need to receive your submission by 5pm, 8 March 2017.			

YOUR NAME AND CONTACT DETAILS				
Full name Gareth Kilgour				
Full address 62 State Highway 2, RD1, Pokeno 2471				
Email Garethandcarolyn@xtra.co.nz	Phone 0275 223 429	Fax		

ADDRESS FOR SERVICE OF SUBMITTER				
Full name Gareth Kilgour				
Address for service of person making s	ubmission	62 State Highway 2, RD1, I	Pokeno 2471	
Email Garethandcarolyn@xtra.co.nz	Phone 027	5 223 429	Fax	

TRADE COMPETITION AND ADVERSE EFFECTS	(select	appropriate)
---------------------------------------	---------	--------------

I-could / could not gain an advantage in trade competition through this submission.

I am / am not directly affected by an effect of the subject matter of the submission that:

(a) adversely effects the environment, and

(b) does not relate to the trade competition or the effects of trade competition.

Delete entire paragraph if you could not gain an advantage in trade competition through this submission.

THE SPECIFIC PROVISIONS OF PROPOSED PLAN CHANGE 1 THAT MY SUBMISSION RELATES TO

Please state the provision, map or page number e.g. Objective 4 or Rule 3.11.5.1

(continue on separate sheet(s) if necessary.)

Please see attached table

I SUPPORT OR OPPOSE THE ABOVE PROVISION/S

(select as appropriate and continue on separate sheet(s) if necessary.)

Support the above provisions

Support the above provision with amendments

Oppose the above provisions

MY SUBMISSION IS THAT

Tell us the reasons why you support or oppose or wish to have the specific provisions amended.

(Please continue on separate sheet(s) if necessary.)

Please see attached tabl	Please	see	attached	table
--------------------------	--------	-----	----------	-------

I SEEK THE FOLLOWING DECISION BY COUNCIL

(select as appropriate and continue on separate sheet(s) if necessary.)

Accept the above provision

Accept the above provision with amendments as outlined below

Decline the above provision

If not declined, then amend the above provision as outlined below

Amend as follows:

PLEASE INDICATE BY TICKING THE RELEVANT BOX WHETHER YOU WISH TO BE HEARD IN SUPPORT OF YOUR SUBMISSION

✓ I wish to speak at the hearing in support of my submissions.

I do not wish to speak at the hearing in support of my submissions.

JOINT SUBMISSIONS

✓ If others make a similar submission, please tick this box if you will consider presenting a joint case with them at the hearing.

IF YOU HAVE USED EXTRA SHEETS FOR THIS SUBMISSION PLEASE ATTACH THEM TO THIS FORM AND INDICATE BELOW

✓ Yes, I have attached extra sheets.

No, I have not attached extra sheets.

SIGNATURE OF SUBMITTER (or person authorised to sign on behalf of submitter)	
A signature is not required if you make your submission by electro	onic means.
Signature Gareth Kilgour	Date 4 March 2017

Personal information is used for the administration of the submission process and will be made public. All information collected will be held by Waikato Regional Council, with submitters having the right to access and correct personal information.

PLEASE CHECK that you have provided all of the information requested and if you are having trouble filling out this form, phone Waikato Regional Council on 0800 800 401 for help.

Section number of the Plan	Support /Oppose	Submission	Decision sought
Change			

Entire plan change	Oppose	1. The plan change contains unclear and confusing Amend the plan change to:
		provisions 1. Amend the overly
		2. Contains terms that would benefit from being defined. restrictive objectives,
		3. Lacks a robust evidential basis.
		that they provide a
		4. The plan change is not in accordance with the purpose balanced approach to
		of the RMA. It does not provide the ability for people enabling rural land
		and communities to provide for their social, economic, owners to provide for
		and cultural well-being as set out in the purpose of their economic
		the RMA. The Waikato is one of the key areas of wellbeing, and
		primary production / food production for not only the recognise the value of
		local community, but also nationally and international primary production to
		exports. The RMA requires consideration of the social, the Waikato
		economic and cultural well-being alongside that of the community and
		environment. This plan change prioritises the national economy.
		environmental aspect with no consideration of the 2. Amend the provisions
		other aspects. The Waikato soils are a significant to be more balanced to
		natural and physical resource and Section 5 of the recognise the other
		RMA enables their use and development. components of the
		5. The provisions have not taken into consideration the purpose of the RMA
		housing and management of stock and therefore the not just environmental.
		impacts of nitrogen, phosphorous, sediment or
		microbial pathogens. 3. Correct errors.
		6. The plan change has not considered the ability of 4. Improve the usability of
		crops such as lucerne, clovers, lupins, peas to fix the document,
		nitrogen. particularly the rules
		which are unnecessarily
		7. Inappropriately uses stock units as a proxy for complex and confusing.
		nitrogen inputs.

8. Does not gives effect to the Regional Policy Statement	5. Be more user friendly
Objectives and Policies which support primary	for farmers and plan
production, such as Objective 3.1(d), Objective 3.2(a),	users.
Objective 3.10, Objective 3.25, Objectives 3.26 and Policy 4.4 (amongst others).	6. Allow use of all rural land for primary
9. The focus is on agriculture and horticulture and does	production rather than
not recognise that there are many other contributors of nitrogen, phosphorus, sediment and microbial	locking up resources for eternity.
pathogens for example subdivision and earthworks and urban landuses.	7. Other relief as would address concerns and
10. The document is dense and impenetrable for lay users of the plan (particularly the rules) and would benefit from redrafting following further research and consultation.	such consequential relief including changes to objectives, policies and rules
11. The objectives and policies should replace prohibitive terms such as avoid, protect and requirements to enable a fair consideration of resource consents and take into consideration the cost implications of these matters.	
12. The plan change does not address the change in rural character. The amenity and character of the rural environment has a value for the whole region (and in fact nationally).	
13. The plan change is not cognisant of the RMA Section 85 tests against the unreasonable imposition of restrictions on private property. Importantly, the s85 tests cannot be answered in the general, or for the	

		"average" or "representative": they must be answered in the specific case.	
Section 32	Oppose	There are specific Section 32 requirements of the RMA, but the assessment does not fulfil the Section 32 requirements, in particular Section 32(2)(a) and Section 32(2)(b). These sections require benefits and costs of the environmental, economic, social, and cultural effects that are anticipated from the implementation of the provisions to be identified and assessed. An assessment of the economic and employment growth or reduction must be quantified. The economic implications of the PC1 rules on some farms are likely to be devastating.	Undertake a comprehensive and extensive assessment and quantification of the costs and benefits of the plan change in accordance with Section 32(2)(a) and Section 32(2)(b) of the RMA. Review the provisions based on this assessment.
Rule 3.11.1.2 Use values - Primary production	Support in part	I support the recognition of the role the rivers play in primary production. I support the recognition of the significant contribution of primary production industries to regional and national GDP, exports, food production and employment. There should also be recognition that the contribution of rivers to primary production achieves economic well-being as well as environmental, social and cultural wellbeing of local communities, regionally and nationally.	Retain with amendments to recognise the contribution of rivers to primary production to achieve not just economic well- being but also environmental, social and cultural wellbeing of local communities, regionally and nationally.
3.11.2 Objective 1: Long-term restoration and protection of water quality for each sub- catchment and Freshwater Management Unit	Support	Support the intention of Objective 1	

3.11.2 Objective 1: Long-term restoration and protection of water quality for each sub- catchment and Freshwater Management Unit	Oppose	Oppose the 80-year water quality attribute targets in Table 3.11-1. The Nitrogen reduction target is ambitious and achieving it is a whole-of-community challenge. All sectors of the community are expected to implement reasonable, practicable and affordable measures to avoid, remedy or mitigate nutrient losses.	Amend to remove references to Table 3.11-1.
Reasons for adopting Objective 1	Oppose	As the reason acknowledges, these are aspirational targets whereas realistic, achievable targets would be a more pragmatic approach.	Amend the targets to be more realistic and achievable.

	1	F	
3.11.2 Objective 2: Social,	Oppose	The objective only considers one component of the economic	Amend Objective 2 to recognise
economic and cultural		well-being of the Waikato and Waipa communities. Whilst	the importance of primary
wellbeing is maintained in the		there may be limited economic benefits from the restoration	production activities to
long term		and protection of water quality in the Waikato River	Waikato's economy and the
		catchment, the objective fails to recognise the significant	need for an appropriate regime
		economic costs of implementing this plan change.	to sustainably manage natural
		The economic costs to individual land owners and indeed the	and physical resources.
		community, the region and the country have not been	Undertake a comprehensive
		adequately considered as part of the Section 32 analysis.	and extensive assessment and
		The explanation to this Objective states that it is important to minimise social disruption during this transition. This Objective is critical as there will be considerable social, economic and cultural disruption should the plan change proceed in its current form. However the Section 32 assessment does not identify and assess the benefits and costs of the environmental, economic, social, and cultural effects that are anticipated from the implementation of the provisions, including the opportunities for economic growth that are anticipated to be provided or reduced; and the effect on employment and quantification of those benefits and costs in accordance with section 32(2)(b).	quantification of the costs and benefits of the plan change in accordance with Section 32(2)(a) and Section 32(2)(b) of the RMA. Review the provisions based on this assessment.

3.11.2 Objective 3: Short-term improvements in water quality in the first stage of restoration and protection of water quality for each sub- catchment and Freshwater Management Unit	Oppose	There is not sufficient evidential basis to demonstrate that the plan change will achieve the 10% goal. I oppose the blanket approach of the plan change to address a complex issue.	Amend to establish a more realistic goal, recognising that there are historic landuses affecting water quality that will continue to increase the nitrogen, phosphorous, sediment and microbial pathogens.
3.11.2 Objective 4: People and community resilience	Oppose	 While I support a staged approach to managing nitrogen inputs, the initial stage represents a significant change to land use practices. If this is only the first stage, I am deeply concerned about what further changes are proposed within future stages. Although the detail of future stages is not a matter to be addressed by this plan change, the objective sets the overall outcome. It would be more appropriate for the plan change to set an objective appropriate for the life of the regional plan (ie 10 years). The proposed plan change does not continue to provide for the social, economic and cultural wellbeing of rural landowners or those working in the rural sector, or those dependent on the rural sector for food sources. What is proposed is a significant change for rural land holdings whether they are commercial enterprises or not. 	Amend the objective to more appropriately set objectives for the life of the regional plan (ie 10 years). Amend the objective to continue to provide for the social, economic and cultural wellbeing of people and communities.
3.11.2 Objective 4(a): People and community resilience	Oppose	The use of the words in clause a) "values and uses" is vague and unclear to plan users and does not assist in establishing a clear objective.	Amend the Objective to improve clarity.

3.11.2 Objective 4(b): People and community resilience	Oppose	Clause b) is not appropriate as an objective. It is poorly drafted, is not written as an outcome and does not provide any clarity to plan users. To have a staged approach is not an appropriate objective, it does not identify an outcome.	Amend the Objective to improve clarity and fulfil the role of an Objective. Amend the Objective to more clearly state the desired outcome to be achieved within the life of the regional plan.
3.11.2 Objective 5: Mana Tangata – protecting and restoring tangata whenua values	Oppose	While I support the principle of enabling stewardship and kaitiakitanga as outlined in Section 7(a) and 7(aa) of the RMA as a matter to have particular regard to, I consider that all responsible landowners should also have the same ability to manage their land and resources. Impediments to the flexibility of the use of all lands should be minimised.	Amend to reflect the principle of enabling stewardship and kaitiakitanga as outlined in Section 7(a) and 7(aa) of the RMA for all landowners. Amend to remove impediments to the flexibility of the use of all lands.

3.11.2 Objective 6:	Oppose	While I support the concept of reducing Nitrogen, phosphorus,	Remove references to Table
Whangamarino Wetland/Te		sediment and microbial pathogen contributions to the	3.11-1.
Whāinga 6: Ngā Repo o Whangamarino		Whangamarino Wetland, I oppose the water quality attribute targets in Table 3.11-1.	Amend the wording of clause a) to improve clarity.
		The wording of the clause a) is not clear – what is a "load in the catchment"?	Recognise that there is a lag in water quality due to
		The objective needs to recognise that the focus is on current contributions to the Whangamarino Wetland as the actual	percolation of water associated with historic landuses.
		levels of Nitrogen, phosphorus, sediment and microbial pathogens within the wetland will be affected by historical	
		farming practices. There are also contributions that are beyond the control of the surrounding land users such as microbial pathogens contributed by the decay of organic matter.	
New objective		There is the need for an objective that provides a balanced approach to enabling rural land owners to provide for their economic wellbeing, and recognise the value of primary production to the Waikato community and national economy. This would give effect to the objectives and policies in the RPS recognising the value and long term benefits of primary production activities.	Insert a new objective
New objective		There is a need to acknowledge in the Objectives that an improvement in water quality is tempered by historical landuses and the effect of some contaminants (particularly nitrogen) discharged from land has not yet been seen in the water and there is a lag.	Insert a new objective or amend existing objectives to recognise this.

3.11.3 Policy 1(c): Manage	Opposo	While I support the exclusion of cattle, horses, deer and pigs	Amend the policy to be clear
,	Oppose		
diffuse discharges of nitrogen,		from rivers, streams, wetlands and lakes as contained in	and consistent as to how far
phosphorus, sediment and		Clause c), there is no clarity in the policy about how far this	the exclusion extends from the
microbial pathogens		area of exclusion extends from the bed of those waterbodies.	beds of the waterbodies.
		As addressed later in this submission there are inconsistencies about the distance of exclusion in the plan change.	Include a definition for waterbody for clarity.
		I oppose the exclusion of cattle, horses, deer and pigs from	
		drains in Clause c) as there is no clarity as to what constitutes	
		a drain and the definition is not helpful. Drains can be natural	
		or created and do not necessarily lead to a waterbody.	
3.11.3 Policy 1(b): Manage	Oppose	Policies are the means to achieve the objectives, but there is	Amend the policy to provide
diffuse discharges of nitrogen,		no clarity provided to plan users in Clause b) as to what is a	additional clarity
phosphorus, sediment and microbial pathogens		farming activity with moderate to high levels of contaminant discharge to water bodies.	Amend the policy to recognise other landuses contribute to
		Clause b) is specific to farming and does not acknowledge that	high levels of contaminant
		there may be landuses other than farming which contribute	discharge to water bodies an
		moderate to high levels of contaminant discharge to water	outlines methods to address
		bodies.	this.

Policy 2: Tailored approach to	Oppose	Farming is unfairly targeted as the only source of discharges of	Amend the policy to recognise
reducing diffuse discharges		nitrogen, phosphorus, sediment and microbial pathogens and	other landuses contribute to
from farming activities		the policy does not recognise that there are other contributing	high levels of contaminant
		landuses.	discharge to water bodies an
		Clause a) is unclear and contains jargon and provides no clarity as to what constitutes a risk based approach.	outlines methods to address this.
		This policy is very much focused on the environmental wellbeing and fails to recognise the ability for people and	Amend the policy to provide additional clarity
		communities to provide for their social, economic, and	Amend the policy to address
		cultural well-being as set out in the purpose of the RMA.	the concerns with Policy 2 as
		Clause c) Nitrogen Reference Points do not allow flexibility of	outlined.
		species or seasonal increases / decreases in stock, or flexibility	Revise clause e) to make the
		in stocking rates in response to climatic conditions. Farming	stock exclusion specific to
		activities must be given sufficient flexibility and agility to	waterbodies.
		respond to seasonal and climatic circumstances.	
		Clause d) is inappropriately drafted as an absolute reference	
		to the current discharge. The policy is on a per site basis and	
		does not recognise the size of the site, nor the distance from	
		key streams or waterways. It is an inappropriately blunt instrument.	
		Clause e) requires stock exclusion but it is not clear whether	
		this is from waterways or farms in general. Not only is this	
		policy unclear but is also highly inappropriate if it is referring	
		to the exclusion of stock from farms in general.	

Policy 3: Tailored approach to	Oppose	There is no clarity as to what constitutes commercial	Amend the policy to address
Policy 3: Tailored approach to reducing diffuse discharges from commercial vegetable production systems	Oppose 	 vegetable production. There are inappropriate references to contributions of microbial pathogens from commercial vegetable production. If there are microbial pathogens coming from commercial vegetable production, then the crop will be unsuitable for consumption by people or animals. The policy does not recognise that commercial vegetable production is essential for the wellbeing of people and communities. Waikato soils are a valuable resource and their use and development is essential for the economic, cultural and social wellbeing and the policy does not recognise this. The reference in Clause b) to capping the maximum area in production is inappropriate. It does not recognise future changes in technology or management practice or indeed species of plant which change the outputs of nitrogen, phosphorus, sediment. Data from the last 10 years does not recognise past or future changes in crop species and does not encourage innovation. Clause b) does not recognise the ability of legumes as a crop that fixes nitrogen and therefore the significantly lower nitrogen outputs. Clause c) Nitrogen Reference Points do not allow crop rotation 	Amend the policy to address the concerns with Policy 3 as outlined.

Policy 4: Enabling activities	Oppose	This policy as drafted provides no clarity for users to the plan.	Amend the policy to address
with lower discharges to		The term "lower discharges" is subjective with no reference	the concerns with Policy 4 as
continue or to be established		point as to what constitutes a lower discharge.	outlined.
while signalling further change may be required in future		The references to "signalling further change" is not appropriate in a policy. Although there may be future plan changes, that is not the scope of this plan change and terms such as this create uncertainty. There are many references in this policy to future actions which are not appropriate in policies. The purpose of a policy is to outline a means to give effect to the Objectives and the references to future processes or requirements are not appropriate nor provide any clarity to users of the plan.	

Policy 5: Staged approach	Oppose	The references to "signalling further change" is not	Amend the policy to address
		appropriate in a policy. Although there may be future plan	the concerns with Policy 5 as
		changes, that is not the scope of this plan change and terms	outlined.
		such as this create uncertainty. There are many references in	
		this policy to future actions which are not appropriate in	
		policies. The purpose of a policy is to outline a means to give	
		effect to the Objectives and the references to future processes	
		or requirements are not appropriate nor provide any clarity to	
		users of the plan.	
		The plan change as proposed maximises social disruption	
		rather than minimises and is not achieved by the provisions.	
		"Minimises" is not a term defined in the RMA and there is no	
		clarity as to what this means, how it will be quantified or	
		where the social analysis is to demonstrate that the provisions will achieve this.	
		The wording "preparing for further reductions" is not	
		appropriate as a policy. This is not an appropriate means for	
		achieving the objectives and does not provide any clarity or	
		certainty for users of the plan. In addition, this is an impossible	
		and inappropriate policy against which resource consent	
		applications will be assessed.	

Policy 6: Restricting land use	Oppose	This policy does not allow for reasonable use.	Delete the first sentence.
change		It is a blanket policy that does not recognise the effects of different forms of housing and management of stock. Nitrogen levels from effluent of any kind including human wastewater, needs to be processed by plants through soils if the nitrogen levels are to be reduced. This policy does not reflect the NPS on Urban Development Capacity which requires growth to be accommodated in a range of locations, and the consequential increase in wastewater volumes as a result of population increase.	Amend the second sentence to be more balanced.

Policy 7: Preparing for allocation in the future	Oppose 	 It is not appropriate to have policies that refer to future processes. There are many references in this policy to future actions which are not appropriate in policies. The purpose of a policy is to outline a means to give effect to the Objectives and the references to future processes or requirements are not appropriate nor provide any clarity to users of the plan. There is no clarity as to what constitutes "land suitability". The policies do not recognise "land suitability" and do not include any consideration of the carrying capacity and soil characteristics of the land. The flexibility suggested by Clause b) should be enabled on all land through reasonable range of permitted activities and consideration of alternatives through the consent process if required. Clause c) is unclear as the plan change will result in considerable social disruption and costs. It is unclear what the "transition to the 'land suitability' approach" is referring to. There should be no references to future allocation decisions in Clause d) as these are unclear and unable to be delivered in this plan change. 	Amend the policy to provide additional clarity Amend the policy to address the concerns with Policy 7 as outlined.
Policy 9: Sub-catchment (including edge of field) mitigation planning, co- ordination and funding	Oppose	Clause d) is unclear and unnecessarily complex.	Amend the policy to provide additional clarity

Policy 10: Provide for point source discharges of regional significance Policy 11: Application of Best Practicable Option and mitigation or offset of effects		There are obvious and irreconcilable conflicts between Policy 10 and Policy 6. Offsets should enable environmental gain but should not necessarily be for the same contaminant.	Delete the first sentence of Policy 6. Amend the policy to address the concerns with Policy 11 as outlined.
Policy 14: Lakes Freshwater Management Units		There is no clarity as to what is the appropriate level for restoration? Is it pre-human occupation levels? There is no clarity as to the meaning of this policy. Protect is a prohibitive term and is not compatible with the use and development of Waikato soils as a natural and physical resource for primary production.	Amend the policy to provide additional clarity Amend the policy to be more balanced and recognise the value and long term benefits of primary production activities.
Policy 15: Whangamarino Wetland	Oppose	The policy needs to recognise that reducing the discharge of nitrogen, phosphorus, sediment and microbial pathogens may not always be possible due to processes beyond the control of land users and land uses. The discharges into the wetland may be as a result of historical landuses and will be coming from the catchment for many centuries to come. There may also be natural processes contributing to increased levels of nitrogen, phosphorus, sediment and microbial pathogens eg decay of organic matter and climate change. The policy does not recognise these. It is unclear what constitutes a bog ecosystem.	Amend the policy to address the concerns with Policy 15 as outlined. Amend the policy to provide additional clarity.

Policy 16: Flexibility for development of land returned under Te Tiriti o Waitangi settlements and multiple owned Māori land	Oppose	The policy is not research or effects based, and does not address the resource management matter of water quality.	Delete the policy.
New policy		The purpose of policies is to outline the means by which the objectives will be achieved. The plan change would benefit from the addition of a policy which identifies the non regulatory methods for achieving the objectives such as funding and incentives for fencing and planting of waterbodies.	Insert a new policy which identifies the non regulatory methods for achieving the objectives such as funding and incentives for fencing and planting of waterbodies
3.11.4.1 Implementation Methods - Working with others	oppose	This provision does not recognise that land owners are key stakeholders.	Amend to recognise landowners as key stakeholders
3.11.4.3 Implementation Methods - Farm Environment Plans	oppose	Whilst this is a commendable action, it needs to be developed alongside the plan change so landowners and submitters understand what is required for the certification process. Without this, there is no certainty as to what will be required.	Undertake this work and include it in the plan change.
3.11.4.9 Implementation Methods - Managing the effects of urban development	Oppose	While this is a commendable method, it provides no certainty on what the issues are nor how the urban matters will be addressed.	Undertake this work and include it in the plan change.

Rule 3.11.5.1 - Permitted	Oppose	I support a permitted activity status.	Delete Condition 1.
Activity Rule – Small and Low		I oppose the conditions on the following bases:	Retain Condition 2 but provide
Intensity farming activities		Condition 1: The requirement for registration is onerous and	additional clarity.
		unnecessary.	Increase the area of Condition 3
		Condition 2: waterbodies are not defined, for instance does it include ephemeral ponding?	to apply to properties up to 10ha.
		Condition 3: This is an absurd limit not based on science or effects. The limit should be considerably larger.	Clarify Condition 4 and improve the definition of enterprise.
		Condition 4: Oppose this standard as the definition for	Delete Condition 5.
		Enterprise is unclear.	Delete Condition 6.
		Condition 5: The stocking limit is completely inappropriate. It	Clarify Condition 7 and improve
		does not reflect housing and management of animals, soil	the definition of enterprise.
		types, property characteristics, distance from waterways. For	
		example a racehorse training facility may have hundreds of	
		horses all accommodated under cover in 16m ² stables and fed on supplementary feed from the same or other properties.	
		None of the waste generated from these animals reaches the	
		soil as it is collected in the shavings from the stables and	
		transported offsite as compost for urban gardening. This	
		activity would automatically be far in excess of the stocking	
		limits of half a horse per hectare (being the equivalent of 12	
		stocking units) therefore would be a Discretionary activity and	
		not be granted in terms of Policy 6.	
		Condition 6: This rule is also highly inappropriate as the	
		definition captures virtually all crops. There is no connection	
		between arable crops and nitrogen, phosphorous or microbial	
		pathogens entering waterways. The only potential sources of	

water degradation associated with these activities relates to sediment and erosion and any excessive application of fertiliser. These can sensibly be limited through reasonable permitted activity standards.	
Condition 7: This rule is nonsensical as rural properties are often interdependent for example forage grown on one property, fed to animals on another. Would this considered to be an enterprise on multiple properties despite the properties being in different ownership?	

Rule 3.11.5.2 - Permitted	Oppose	I support the plan change containing a permitted activity	Delete Condition 1.
Rule 3.11.5.2 - Permitted Activity Rule – Other farming activities	oppose	 status. I oppose the conditions for a permitted activity status in the following ways: Condition 1: The requirement for registration is onerous and unnecessary; Condition 2: waterbodies are not defined for instance does it include ephemeral ponding? Condition 3: This is an absurd size limit not based on science or effects. The size limit should be considerably larger. There is also an overlap between Rule 3.11.5.2(3) and Rule 3.11.5.1(3). 	Retain Condition 2 but provide additional clarity. Amend Condition 3 to apply to properties sized between 10ha and 40ha. Clarify Condition 3(a) and improve the definition of enterprise. Retain the grandfather rule allowing existing uses in
		It would increase clarity if Rule 3.11.5.2 applied to properties sized between 10ha and 40ha	Condition (3)(b)(i) and increase the stock unit limit.
		Condition 3 (a): This is a nonsense rule as rural properties are often interdependent for example forage grown on one property, fed to animals on another. Would this considered to be an enterprise on multiple properties despite the properties being in different ownership?	Amend Condition 3(b)(i) to apply to properties sized between 10ha and 40ha. Convert Condition 3(c) to an advice note.
		Condition 3(b) (i) The stocking limit is completely inappropriate. It does not reflect housing and management of animals, soil types, property characteristics, distance from waterways. I support the grandfather rules effectively allowing continuing use.	Retain Condition 3(e) Amend Condition 4 to apply to properties sized between 10ha and 40ha.
		Condition 3(b)(i): I consider the grandfather rule should be applied to properties greater than 20ha. There is no justification for this size of property being the limit.	Delete Condition 5.

	 Condition 3(c) is not appropriate as a standard but could be included as an advice note. Condition 3(e) I support the requirement to fence rivers and streams within 1m of the bed (to be consistent with Schedule C) of the water body so long as there is financial assistance available from Council and this is identified as a method to achieve the objectives. (I note it is perfectly acceptable to list methods outside the regional plan). I support the certainty provided by 3(e) with references to specifically identified waterbodies. Condition 4: I oppose the 20ha limit and consider it be increased. Condition 5: I oppose Condition 5 as this creates an unnecessary administrative burden on council and farmers. Condition 5(c): While Standard 5(c) might have some relevance to the nitrogen or phosphorous contribution of some animals, it is not relevant to every situation. For example show horses often are not fed grass because firstly horses' digestive system does not do well on Waikato grass but also because the energy and fat requirements for preparation for shows can only be gained through supplementary feeding. These animals are stabled meaning the waste never reaches the soils because it is transported offsite. This standard assumes a relationship between feed and nitrogen or phosphorous contribution to waterways which is not realistic or reasonable. 	Amend Condition 5 to apply to properties sized between 10ha and 40ha. Delete Condition 5(c).
--	--	---

Commercial vegetable crop	Oppose	I oppose the absence of a permitted activity for commercial vegetable crop	I seek inclusion of a permitted activity status for commercial vegetable crop with appropriate standards to manage any potential adverse effects on water quality.
Horses kept indoors at least 50% of the time		The activity is not recognised and the management of these horses has a considerably less adverse effect on the water quality than animals kept on pasture.	A vastly reduced stocking rate for horses kept indoors for at least 50% of the time Permitted activity status to reflect this different form of management.
Temporary increases		Stud farms have a very seasonal short term increase in stocking numbers and this scenario is not reflected in the rule cascade or policy cascade. This is the situation for mares visiting stallions, and short term temporary increases in stocking numbers associated with births for all species (eg lambs, foals, bobby calves are only temporarily kept on the same site as the mother).	Recognition as a permitted activity that there will be temporary increases in stocking numbers. Policy recognition that there will be temporary increases in stocking rates due to breeding.
The activity status	Oppose	The cascade of rules is not clear or understandable, and how the rules differ between permitted and controlled activity. It would beneft considerably from outlining clearly as the start of each rule (and in particular the permitted rules) what size properties the rule pertains to. The rules are currently not clear and overlap in terms of the way the rules are drafted with respect to property sizes eg the overlap between Rule 3.11.5.2(3) and Rule 3.11.5.1(3).	Amend the rule cascade to be clear and understandable for lay users of the plan.

Default activity status	Oppose	The plan change would benefit from the inclusion of a clearly defined default restricted discretionary rule for any change in land use not listed in the non complying activity rule.	Amend the rule cascade to include a clear default discretionary rule for change in land use not listed in the non complying activity rule
Schedule A	Oppose	There is a lack of consistency between the 4.1ha standards outlined in Rule 3.11.5.1 and the reporting requirements in Schedule A of 2ha.	The standards for Schedule A and Rule 3.11.5.1 should be consistent. The land area should be increased to 10ha.
Schedule A	Oppose	It is not clear what the purpose of registration is and what this means – is the responsibility on land owners? Or occupiers? Requirement 3 is superfluous given that Council holds the registration and data. There is no need for the properties to prove to Council they have registered when Council holds the data.	Amend to address points raised in submission.
Schedule B	Oppose	Clauses c) and d) references to OVERSEER are too vague and subject to change. This is essentially a reference to an external programme / document and should be referenced in the same way references to external documents are within a regional plan.	Include precise references to OVERSEER including version number.
Schedule B	Oppose	Clause f) the reference period being the two financial years covering 2014/2015 and 2015/2016 for agriculture and 2006- 2016 for commercial vegetable crops are inappropriate as they are in the past and leaching should not be retrospectively modelled. The reference period should be the 24 months following the plan change being made operative.	Amend Clause f) reference period to be the 24 months following the plan change being made operative.

Schedule B	Oppose	Clause g) the information requirements are inappropriate and	Delete Clause g)
		far in excess of what is practical or reasonable.	
Schedule C	Oppose	Requirement 2 should be consistent with the exclusion distance in Rules 3.11.5.1 and 3.11.5.2. I support the 1m exclusion for stock from rivers and streams.	Amend to read 1m exclusion for stock from rivers and streams
Schedule C	Oppose	Waterbodies needs to be more clearly defined than the advice notes contained in Schedule C. Constructed wetlands and drains should be excluded from this requirement. Terms defined in the RMA should be used where possible.Exclusion II is not necessary as there is no way to control feral animals from crossing waterbodies.	Amend to address points raised in submission.
Schedule 1	Oppose	The information requirements and assessments are far too detailed and complex. There is also a high level of subjectivity in the information to be provided.	Amend to address points raised in submission.
Schedule 2	Oppose	There is no transparency about what constitutes a Certified Industry Scheme System	Amend to address points raised in submission.
3.11.6 Maps	Oppose	I support the acknowledgement that the effect of some contaminants (particularly nitrogen) discharged from land has not yet been seen in the water and there is a lag. I do not support that, because of this, further reductions will be required to address the load to come that will contribute to nitrogen loads in the water. In terms of effects, it is illogical to consider that an extreme decrease in nitrogen now will offset steadily increasing levels due to historical practices. A far more moderate, pragmatic approach is appropriate.	Retain the acknowledgement that the effect of some contaminants (particularly nitrogen) discharged from land has not yet been seen in the water and there is a lag. Amend provisions of the plan change to reflect this.

Table 3.11-1	Oppose	All reports commissioned by Council have been briefed with	Revise the tables and the
		"how to meet" the targets, not with re-evaluating the targets	science / assumptions
		themselves. The task of landing objectives and limits is not	underpinning it.
		one for the scientists alone. The NPS-FW is of course an	The Nitrogen reduction target is
		instrument of the RMA and both make clear that the final	unreasonably ambitious and
		decisions – while they absolutely must be informed by the	should be more realistic.
		best science available – must be made "in the round" with a	silouid be more realistic.
		balancing of the directives from both the NPS-FW but also the	
		objectives and policies of the RPS recognising the value and	
		long term benefits of primary production activities.	
		The Nitrogen reduction target is unreasonably ambitious and	
		should be more realistic.	
		OVERSEER has been used to estimate nitrogen loads both	
		historic and recent, and at both farm-scale and catchment	
		scale. The version of OVERSEER used is critical. The plan	
		change will need to be cognisant of ongoing OVERSEER	
		version changes, and there is a risk that version updates will	
		change the parameters. To this effect I consider the version of	
		OVERSEER should be referenced in the same way an external	
		document would be referenced in a regional plan.	
Definitions: Best management	Oppose	This definition is unclear and uncertain. I support the use of	Amend the definition for
practice/s:	- 1-1	the word feasible but it should not be the maximum feasible	increased clarity.
P. 400.00/01		mitigation measure.	
			Delete referenced to
			"maximum".

Definitions – Enterprise	Oppose	 This is a very unclear definition. Rural properties are often interdependent for example forage grown on one property, fed to animals on another. Would this considered to be an enterprise on multiple properties despite the properties being in different ownership? Properties in the same ownership may be operating independently but may inappropriately be captured by this definition. 	Amend the definition to only apply to properties in the same ownership and have an operational dependency on each other.
Definitions – forage crop	Oppose	It is not clear whether grass grown for the purposes of hay or silage is included in the definition of a forage crop.	Amend the definition to explicitly exclude the growing of grass for the purposes of hay or silage.
Definition - offset	Oppose	Oppose the definition of offsets. The proposed definition does not acknowledge that the compensation measures may result in environmental benefits in other areas.	Amend to acknowledge that compensation measures may result in environmental benefits in other areas (ie not necessarily for the same contaminant.

Definition – stock units	Oppose	I oppose the stock units. There is no consideration of how the	Revise the stock units to be
		animal is housed and managed, which is are particular issues	more refined, and include
		for horses. There are underlying assumptions that the animal	categories for housed animals
		will be grazed or accommodated on uncovered pasture 24	where the animals are not
		hours a day and is not refined enough to reflect other	grazed or accommodated on
		management approaches.	uncovered pasture 24 hours a
		While I am aware of research around the impacts of dairy on nitrogen, I seek verification of the evidential basis for the nitrogen outputs by other animals which has informed the stock units.	day. This is particular the case for stabled horses and weaner calves that are accommodated in undercover facilities and all waste is transported offsite.
		The evidential basis to support the assumptions underlying the stocking units definition is not substantiated, particularly research on animals other than dairy cattle.	Revise to reflect other management approaches.
		The stocking units do not consider the housing nor feed of the animal.	Verify the evidential basis for the nitrogen outputs by animals other than beef and dairy which has informed the stock units.