Appendix D1 - Designations

Designations for Public Works that have been received by Council are listed below and identified on the Planning Maps. The provisions of the Act shall apply to designations.

Advice Note: Where a WDC Reference Number is cited, there are conditions to these sites which may be obtained from Council. Please note that conditions may still apply to some sites where a WDC Reference Number is not cited. Please contact Council for further information.

CHORUS NZ LTD

Map Ref	Designation Number	Designation Purpose	Unde Zonii	derlying ning	Facility Name and Location	Legal Description	Lapse Specif Condit	
4	D127		and Rura and	al	Sanatorium Hill Radio Station - Gudex Rd	Pt Sec 3S Te Miro Settlement (SO 42285) BLK VI Cambridge SD	Refer D3	Appendix
9	D158		and Rura and	al	Pukekura Radio Station - Off Tirohanga Rd	Pt 18B1B2 Pukekura Block XIV Cambridge SD	Refer D3	Appendix
10	D121		and Rura and	al	Maungatautari Exchange - Taane Rd	Pt Sec 1 Blk III Maungatautari SD and Pt Maungatautari No 2 Blk	Refer D3	Appendix
11	D125		and Rura and	ral	Pokuru Exchange - Pokuru Rd	Pt Sec 5 BLK V Puniu SD	Refer D3	Appendix
12	D160		and Rura and	al	Puahue Exchange - Puahue Rd	Lot 1 DP 32818	Refer D3	Appendix
13	D124		and Rura and	al	Parawera Exchange - Arapuni Rd	Part Maungatautari 6B1C Blk XII Puniu SD	Refer D3	Appendix
14	D126	Telecommunication a	and Rura and	ral	Pukeatua Exchange - Arapuni Rd	Part Section 38 Tautari Settlement Blk XI Maungatautari SD	Refer D3	Appendix

Page Version - 1 May 2019 Page 1 of 18

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
28	D120	Telecommunication ar Radiocommunication ar Ancillary Purposes		Cambridge Exchange - Wilson St	Section 1 on SO 58226 Blk IX Cambridge SD	Refer Appendix D3
33	D129	Telecommunication ar Radiocommunication ar Ancillary Purposes		Te Pahu Exchange - Limeworks Loop Rd	Part Allot 120 Pirongia Psh Blk XI Alexandra SD	Refer Appendix D3
34	D122	Telecommunication ar Radiocommunication ar Ancillary Purposes		Ngahinapouri Exchange - Reid Rd	Part Lot 1 DP 15445 Blk XII Alexandra SD	Refer Appendix D3
35	D123	Telecommunication ar Radiocommunication ar Ancillary Purposes		Ohaupo Exchange - 100 Great South Rd	Lot 2 DPS 69907	Refer Appendix D3
36	D161	Telecommunication ar Radiocommunication ar Ancillary Purposes		Pirongia Exchange - Cnr Franlkin & Crozier St	Lot 1 DP 54314	Refer Appendix D3
42	D45	Telecommunication ar Radiocommunication ar Ancillary Purposes		Te Awamutu Exchange - Walton St	Section 2 on SO 58127 Blk VI Puniu SD	Refer Appendix D3

TELECOM NZ LTD (SECONDARY)

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
9	D158	Telecommunication and Radiocommunication and Ancillary Purposes	Rural	Pukekura Radio Station - Off Tirohanga Rd	Pt 18B1B2 Pukekura Block XIV Cambridge SD	Refer Appendix D3
42	D45	Telecommunication and Radiocommunication and Ancillary Purposes	Commercial	Te Awamutu Exchange - Walton St	Section 2 on SO 58127 Blk VI Puniu SD	Refer Appendix D3

HAMILTON CITY COUNCIL

Map Re	f Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
2	D153	Treatment, storage and pumping of water	Rural	Water Reservoir - 3122 Ohaupo Rd	Part Lot 1 DPS 17322	

MINISTER FOR COURTS

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
42	D128	Ministry of Justice	Commercial	Te Awamutu Court House - 53 Roche St	Sec 1 SO 59791 Te Awamutu Town	

MINISTER OF EDUCATION

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
2	D4	Education Purposes	Rural	Koromatua School – 355 Koromatua Rd	Pt Lot 1 DPS 16095, Pt Allot 69 Tuhikaramea Psh	
2	D198	Education Purposes	Rural	TKKM o Whakawatea School - 132 Saxbys Rd	Pt Lot 1 DPS 69842, Lot 2 DPS 11357 and Pt Sec 1 SO 60814	
4	D5	Education Purposes	Rural	Goodwood School – 517 Fencourt Rd	Sec 3 Blk V Cambridge SD, Sec 1 SO 61623 and Sec 1 SO 324608	
4	D65	Education Purposes	Rural	Hautapu School – 263 Hautapu Rd	Pt Allot 30 Hautapu Psh and Pt Allot 30 Hautapu Psh	
7	D67	Education Purposes	Rural	Paterangi School – 1326 Paterangi Rd	Pts Allot 88A, Pts Allot 92, Pt Allot 92A, Pt Allot 92B, Pts Allot 93 and Pt Allot 93A Ngāroto Psh	
8	D11	Education and Accommodation Purposes	Rural	Kaipaki School — 687 Kaipaki Rd	Lot 2 DP 316937	
9	D70	Education Purposes	Rural	Roto-O-Rangi School – Roto- O-Rangi Rd	Pts Lot 6 DP 3110 and Pt Allot 225 Pukekura Psh	

Page Version - 1 November 2016 Page 3 of 18

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
11	D28	Education and Accommodation Purposes	Rural	Pokuru School – 873 Pokuru Rd	Sec 13 Blk V Puniu SD	
12	D8	Education and Accommodation Purposes	Rural	Puahue School – 573 Puahue Rd	Pt Allot 173 Puniu Psh	
14	D25	Education Purposes	Rural	Hora Hora School – 1798 Maungatautari Rd	Lot 1 DP 22100	
16	D15	Education and Accommodation Purposes	Rural	Rukuhia School – 58 Rukuhia Rd	Pt Lot 3 DP 7872	
20	D9	Education Purposes	Rural	Te Miro School – 443 Te Miro Rd	Sec 35 Te Miro Township	
24	D16	Education Purposes	Residential	Cambridge High School – 25 Swayne Rd	Pt Lot 1 DP 31753 and Pt Lot 1 DP 31753	
24	D17	Education Purposes	Residential	Cambridge East School – Williams St	Pts Allot 278 to 282 TN of Cambridge East and Allot 446 to 448 TN of Cambridge East	
24	D18	Education Purposes	Residential	Cambridge Middle School – Clare St	Allots 633 to 658 TN of Cambridge East, Stopped Road (SO 23822), Lots 3, 4 and 5 DP 28423	
27	D21	Education Purposes	Residential	Leamington School – Scott St	Allots 395 to 397, 397A, and 398 to 401 TN of Cambridge West	
27	D22	Education Purposes	Residential	James Gray Kindergarten – 18 Kingsley St	Sec 1 SO 59331	
28	D19	Education Purposes	Commercial/ Residential	Cambridge Primary – Duke St	Allots 42 to 45 and 599A TN of Cambridge East	
30	D12	Education and Accommodation Purposes	Rural	Karapiro School – 705 SH1	PT Sec 14A Blk X Cambridge SD	
39	D35	Education Purposes	Residential	Te Awamutu Intermediate – 646 Hazelmere Cres	Lot 181 DPS 4569 and Pt Lot 2 DP 255	
33	D10	Education and Accommodation Purposes	Rural	Te Pahu School – 671 Te Pahu Rd	Lot 1 DPS 69273	
34	D14	Education Purposes	Rural	Ngahinapouri School – 1185 Kakaramea Rd	Pt Allot 268 Tuhikaramea Psh	
35	D6	Education and Accommodation Purposes	Rural	Ohaupo School – 4010 SH3	Allot 418 Ngāroto Psh	

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
36	D23	Education Purposes	Large Lot Residential	Pirongia School – 100 Beechey St	Pt Sec 534 TN of Pirongia East (SO 29998), Lot 1 DPS 4309, Lot 6 DPS 3463, Pt Lot 5 DPS 3463 (SO 39592), Sec 20, 22 and Pt Sec 24 (SO 39592) Pirongia East	
38	D29	Education Purposes	Residential	Te Awamutu College – Alexandra St	Lots 41 to 45 DP 3314, Lots 6 to 11 DP 25567, Pts Allot 319 Mangapiko Psh, Lots 5 and 6 Deeds C 75, Pts Allot 320 Mangapiko Psh, Pt Lot 46 DP 3314, Allot 356 Mangapiko Psh and Allots 438-440 Mangapiko Psh	
38,42	D31	Education Purposes	Residential	Te Awamutu Primary – Teasdale St	Lot 1 DP 753, Pts Lot 7 and 8 DP 1182, Pts Lot 9 DP 3469 and Pt Lot 12 DP 7957	
39	D30	Education Purposes	Residential	Pekerau School – 742 Te Rahu Rd	Pt Allot 274 and Pt Allot 277 Puniu Psh	
41	D32	Education Purposes	Residential	Kihikihi School – 71 Whitmore St	Allots 21, 22, 26, 27, 28 and 29 TN of Kihikihi	
45	D59	Education and Accommodation Purposes	Rural	Pukeatua School – 2110 Arapuni Rd	Sec 7 Tautari Village	
46	D33	Education Purposes	Rural	Wharepapa South School – 14 Wharepapa South Rd	Sec 2 Blk XIV Maungatautari SD	

^{&#}x27;Education Purposes' means for the purpose of the above Ministry of Education designations:

Includes the provision of instruction and/or training and may include such uses as early childhood education services, schools, community education, tertiary educational institutions, work skills training centres, outdoor education centres, sport training establishments and out of school care services and includes their ancillary administrative and support facilities (including cultural, recreational, communal or accommodation).

MINISTER OF POLICE

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
5	D42	Communication –	Rural	Gray Rd	Pt Sec 23 Te Miro Settlement	
		Transmission equipment				
42	D44	Te Awamutu Police Station	Commercial	75 Roche St	Sec 2 SO 59791	

Page Version - 1 November 2016 Page 5 of 18

KIWIRAIL HOLDINGS LTD

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
2,8,11,12, 35,37,38	D1	Operation, maintenance and improvement of existing railway	Rural	North Island Main Trunk Railway Line (for that part of the railway line between Te Awamutu and the northern boundary of the District) Te Ara-o-Tūrongo (for that part of the railway line between Te Awamutu and the southern boundary of the District)	the Railway Land on the plans held in the	
4,21,22, 24,28	D2	Operation, maintenance and improvement of existing railway	Rural	Cambridge Branch Railway Line – Bruntwood	All that land from Railway kilometrage 10.5km through to 19.3km on the Cambridge Branch Railway as shown and described in the Railway Land on the plans held in the Minister of Railways Office at Wellington	DN/0005/12

NEW ZEALAND TRANSPORT AGENCY

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
4,10	D20	Expressway – Cambridge Bypass			Lot 1 DPS 77884, Lot 2 DPS 77884, Allot 34 PSH, Lot 1 DPS 33460, Lot 2 DPS 33460, Lot 2 DPS 16470, Lot 1 DPS 16470, Sec 2 SO 421127, Allot 35 PSH, Lot 2 DPS 58455, Lot 1 DPS 70607, Lot 2 DPS 70607, Lot 3 DPS 70607, Lot 4 DPS 70607, Allot 24 VILL, Lot 1 DPS 12421, Lot 1 DPS 58455, Lot 1 DPS 5448, Lot 2 DPS 35941, Lot 2 DPS 12179, Lot 1 DPS 54561, Lot 2 DPS	2022

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
					91994, Lot 2 DPS 72392, Lot 1 DPS 91994, Lot 2 DPS 10575, Lot 3 DPS 10575, Lot 2 DPS 50966, Lot 1 DPS 50966, Lot 1 DP 380302, Lot 4 DPS 10575, Lot 1 DPS 5679, Lot 2 DP 27991, Lot 1 DP 27991, Allot 193 PSH, Allot 198 PSH, Sec 1 SO 59534, Lot 2 DP 412505, Sec 1 SO 60153, Lot 1 DPS 31939, Lot 1 DPS 85574, Lot 1 DPS 11596, Lot 1 DPS 7739, Allot 218 PSH, Lot 1 DPS 61064, Lot 5 DPS 74218, Lot 7 DPS 74218, Lot 4 DP 357646, Lot 2 DP 427939, Lot 1 DPS 89652, Lot 19 DPS 74218, Lot 20 DPS 74218, Lot 46 DP 321416, Lot 47 DP 323359, Lot 813 DP 329999, Lot 1 DPS 66060, Lot 2 DP 420855, Allot 217 Hautapu PSH, Lot 3 DPS 328484, Sec 1 SO 415994, Lot 4 DP 349201, Lot 5 DP 349201, Lot 8 DP 349201, Lot 14 DP 356114, Lot 3 DP 349201, Lot 7 DP 349201, Lot 118 DP 373627, Sec 2 SO 322109, Sec 3 SO 322109, Lot 117 DP 394056, Lot 14 DP 172, Lot 2 DP 350813, Lot 1 DP 350813, Lot 9 DP 172, Lot 11 DP 172, Lot 18 DP 172, Lot 12 DP 172, Lot 1 DPS 58005, Lot 2 DP 350390, Lot 2 DPS 58005, Lot 17 DPS 74218, Sec 2 BLK X Cambridge SD, Allot 250 PSH, Sec 1 BLK X SD, Lot 3 DPS 2216, Lot 1 DPS 2216, Lot 2 DPS 2216, Lot 2 DPS 2216, Lot 2 DPS 2216, Lot 2 DP	Conditions
28	D34	Maintenance and	Commercial	Road - Cnr Albert & Queen	421146, Lot 1 DPS 60775, Lot 1 DPS 9303, Lot 2 DPS 91387, Lot 1 DPS 64127, Lot 1 DPS 73641	2016
		improvement of existing SH's		St		

Page Version - 14 February 2017 Page 7 of 18

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
3,8,12	D37	Maintenance and improvement of existing SH's		State Highway 3	Lot 2 DPS 16086	DN/0015/15 DN/0013/16
4,10	D38	Maintenance and improvement of existing SH's	Rural	State Highway 1		
19	D43	Maintenance and improvement of existing SH's		State Highway 21 - Airport Rd	Lot 1 DP 532862, Lot 2 DP 532862, Lot 1 DP 478274, Lot 8 DP 407016, Lot 10 DPS 61001	DN/0011/19
19	D49	Maintenance and improvement of existing SH's	Airport Business/ Industrial	State Highway 21 - Airport Rd	Lot 5 DPS 16200, Lot 2 DPS 88455, Lot 10 DP 407016	31 December 2025 DN/0012/15
3,16,17, 19	D135	State Highway, including the control of access to the State Highway and all functions, powers and operations of NZ Transport Agency in accordance with The Government Roading Powers Act 1989	Rural/Large Lot Residential	State Highway 3	Lot 4 DPS 59241, Pt Lot 1 DP 7872, Lot 1 DPS 46819, Pt Lots 2, 3, and Lot 4 DPS 10991, Lot 1 DPS 13667, Pt Lot 1 DP 35991, Lots 1 & 2 DP 423190, Lot 1 DPS 28083, Lot 1 DPS 10842, Pt Lot 1 DP 7872, Lot 1 DPS 74729, Lot 1 DP 319176, Lot 4 DP 409562	2019 DN/0002/14
17	D136	Local Authority Road	Rural/Large Lot Residential		Lot 1, 2 DPS 4371, Lot 4 DPS 59241, Pt Allot 65 DP 8595, Pt Lot 1 DPS 34635, Pt Lot 1 DP 7872	2019 DN/0002/14
17	D137	Local Authority Road	Rural	Rukuhia Rd	Lot 4 DP 409562	2019 DN/0002/14
19	D139	Local Authority Road – State Highway to be revoked	Rural		Existing SH3	2019 DN/0002/14
3,17	D140	Road to be stopped		Narrows Rd	Existing Narrows Road Reserve	2019 DN/0002/14
3,8,12	D141	Road to be stopped	Rural	SH3	Existing SH3	2019 DN/0002/14
3,17	D142	Local Authority Road	Rural	14 Narrows Rd	Lot 1 DPS 13667	2019 DN/0002/14

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
3	D143	Local Authority Road	Rural	Penniket Rd	Lot 2 DPS 15142 and Lot 2 DPS 92133	2019 DN/0002/14
3,17	D145	Local Authority Road	Rural	Penniket Rd	Existing Penniket Road Reserve	2019 DN/0002/14
3,17	D147	Road to be stopped	Airport Business	SH3	Existing unformed Road Reserve	2019 DN/0002/14
19	D148	Road to be stopped	Rural	SH3	Existing SH3	2019 DN/0002/14
2, 3, 16, 17, 18, 19	D156	Southern Links network project	Rural/Large Lot Residential/ Airport Business/Reserve		Lot 1 DP 420545, Lot 5 DPS 10973, Lot 2 DP 439953, Lot 3 DPS 15142, Lot 1 DPS 58608, Lot 1 DPS 59491, Lot 5 DPS 14733, Lot 1 DPS 35045, Lot 2 DPS 13667, Lot 2 DPS 51437, Part Lot 1 DPS 4764, Lot 1 DPS 15142, Lot 5 DPS 13667, Lot 2 DP 408035, Lot 2 DPS 15143, Lot 6 DPS 15759, Lot 2 DPS 15142, Lot 6 DPS 10973, Lot 1 DPS 33205, Lot 4 DP 411552, Lot 2 DPS 57902, Part Lot 3 DP 7672, Part Lot 3 DP 12792, Lot 3 DPS 13667, Lot 1 DPS 84715, Lot 1 DPS 75305, Part Lot 1 DP 25668, Lot 1 DPS 29779, Lot 2 DP 319176, Part Lot 3 DP 25668, Lot 2 DP 339046, Lot 3 DP 358323, Lot 2 DP 347885, Lot 1 DPS 372217, Lot 4 DPS 80694, Lot 4 DP 407016, Lot 4 DPS 59241, Lot 1 DPS 15143, Lot 1 DPS 15759, Part Lot 1 DP 36148, Lot 1 DPS 28730, Lot 1 DPS 66017, Lot 1 DPS 80694, Lot 2 DPS 92133, Lot 1 DP 319176, Lot 2 DP 330257, Lot 1 DP 341857, Lot 2 DP 341857, Lot 1 DPS 92501, Lot 2 DP 344031, Lot 1 DP 370042, Lot 4 DP 390478, Lot 3 DP 407016, Lot 2 DP 420545, Lot 1 DP 357645, Lot 1 DPS 2391, Lot 2 DPS 80694, Allot 499 Te Rapa PSH, Lot 2 DP 411552, Part Lot 1 DP 7872, Lot 4 DP 339278, Lot 4 DP 409562, Part Lot 2 DP 12247, Lot 1 DPS 57902,	1 June 2036 Decision [2016] NZEnvC 039 DN/0008/13

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
					Lot 2 DP 425891, Lot 1 DPS 77883, Lot 1 DPS 75920, Part Lot 2 DP 25668, Lot 1 DPS 62658, Part Allot 170 Te Rapa PSH, Lot 2 DP 456013, Lot 1 DP 456013, Section 1 SO 467431, Lot 1 DP 342921, Lot 1 DP 470427, Lot 1 DP 411648, Lot 3 DPS 80694, Lot 1 DP 344031, Part Lot 1 DPS 15829, Part Lot 2 DPS 15829, Part Lot 2 DP 12792, Pt Lot 2 DP 12792 LOT 2 DP 473591, Lot 1 DP 473591, Lot 1 DP 339046, Part Allot 153 Te Rapa PSH, Lot 3 DP 486522, Lot 1 DP 434458, Lot 1 DP 425891, Lot 1 DPS 45404, Lot 1 DPS 5057, Lot 1 DPS 61196 (ESMNT OVER PT PROP ON DP S 69611), Lot 2 DPS 5057, Lot 2 DPS 76822, Lot 3 DPS 5057, Lot 4 DP 420545, Lot 2 DPS 36432 Lot 2 DPS	Conditions
					59384 Lot 5 DPS 80694, Lot 1 DP 306726 AND Lot 5 DP 307815, Alot 512 Psh of Te Rapa, Lot 4 DP 343883, Lot 2 DP 343883, Lot 3 DP 343883, Allot 500 Pts 312 312A Te Rapa Psh Blk X Hamilton SD	

TRANSPOWER LIMITED

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
25	D7	Electricity Substation	Rural	Cambridge Substation – Watkins Rd	Part Lot 3 DP 17516 Blk V Cambridge SD	
8,38	D41	Electricity Substation	Residential	Te Awamutu Substation – 80 Racecourse Rd	Sec 1 SO 58749	
5,10,14	D60	400kV Capable Transmission Line	Rural		Lot 1 DP 437255, Lot 2 DPS 84989, Lot 2 DPS 91502, Lot 1 DPS 86000, Lot 2 DPS 52057, Lot 2 DPS 86000, Sec 21 Te Miro Settlement, Lot 1 DPS 76519, Lot 4 DP 309274, Whareraurekau	10013088

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
					C3A, Lot 2 DPS 89953, Sec 4 Blk III Cambridge	
					SD, Lot 2 DP 345041, Pt Sec 6 Te Miro	
					Settlement, Pt Lot 2 DP 22079, Lot 4 DP	
					307026, Lot 1 DP 307026, Lot 2 DP 22739, Lot	
					2 DPS 9597, Sec 8 Blk XI Cambridge SD, Lot 6	
					DP 304349, Pt Lot 2 DPS 1620, Sec 1 SO	
					310663, Sec 5 Blk XI Cambridge SD, Lot 1 DPS	
					86374, Sec 4 Blk XI Cambridge SD, Sec 7 Blk XI	
					Cambridge SD, Pt Lot 16 Deeds Plan C 36, Lot 2	
					DPS 87486, Lot 8 DP 312838, Pt Lot VIA DP	
					3300, Pt Lot 2 DP 36274, Sec 10 Blk XV	
					Cambridge SD, Sec 9 Blk XV Cambridge SD, Pt	
					Lot XI DP 3300, Pt Lot 5 DP 7038, Lot 6 DP	
					7038, Lot 1 DP 342158, Lot 1 DP 338604, Pt Lot	
					7 DP 12360, Pt Lot 1 DP 14813, Lot 1 DP	
					369418, Lot 2 DP 369418, Pt Lot 1 DP 27020,	
					Lot 2 DPS 88316, Lot 1 DP 343365, Lot 1 DP	
					9774, Lot 2 DP 320685, Pt Horahora Block, Lot	
					1 DPS 75777, Lot 10 DP 24577, Lot 6 DP 24577,	
					Pt Lot 2 DPS 32264, Lot 1 DP 25057, Lot 2 DPS	
					91952, Pt Lot 3 DP 10556, Lot 1 DPS 11290,	
					Gray Road, Te Miro Road, Brunskill Road,	
					Buckland Road, Kentucky Road, Taotaoroa	
					Road, Maungatautari Road, Oreipunga Road,	
					Roberts Road, Makgill Road, Tirua Road, Lake	
					Karapiro, Sec 1 SO 326117, Lot 6 DP 27334, Pt	
					Lot 32 DP 18196, Pt Sec 8 Blk XI Cambridge SD,	
					Lot 1 DP 458542, Lot 237 DP 470363, Lot 1 DP	
					443837, Lot 2 DP 413353, Lot 2 DP 468331, Pt	
					Lot 10 DP 27334, Lot 31 DP 18196, Lot 1 DPS	
					57251, Lot 2 DP 413352, Lot 1 DP 413353, Lot	
					1 DP 313236, Lot 254 DP 470363, Lot 2 DP	
					462981, Lot 1 DP 438478, Lot 30 DP 18196, Pt	
					Lot 3 DP 17516, Stream Bed Survey Office Plan	
					45177, Sec 1 SO 58749, Allot 420 Mangapiko	

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
					PARISH, Lot 2 DP 438478, Lot 3001 DP 470363,	
					Lot 8 DP 27334, Lot 500 DP 470363, Lot 240 DP	
					470363, Lot 7 DP 27334, Lot 239 DP 470363,	
					Lot 2 DP 458542, Lot 3 DP 413353	
10	D162	Electricity Switchyard	Rural	Karapiro Switchyard –	Sec 1 SO 59576 XIV Cambridge	Refer Appendix
				Maungatautari Rd		D3
25	D119	Underground transmission	Residential –	Hamilton - Karapiro A	Lot 1 DP 458542, Lot 2 DP 458542, Lot 500 DP	DN/0004/12.01
		line cable and ancillary	St Kilda	underground transmission	470363, St Kilda Road, Baxter Michael Crescent	Refer Appendix
		structures	Structure Plan	line cable	(Lot 5000 DP 470363), Lot 3003 DP 483067,	D3
			Area		and PT Lot 3 DP 17516	

WAIKATO REGIONAL AIRPORT LTD

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
2,3,7,8, 17,18,19	D39	Hamilton Airport – Take off and approach surfaces, transitional surfaces, horizontal surfaces, (refer also Appendix O9)		Hamilton Airport		2026
3,17,19	D64	Airport Runway Approach Lights, and ancillary facilities and structures	Rural	Hamilton Airport – Raynes Rd	Lot 1 DPS 357645, Lot 4 DP 411552, Raynes Rd	21 July 2020
3,17,19	D66	Airport Runway Approach Lights, VOR and ancillary facilities and structures	Rural	Hamilton Airport – Airport Rd	Pt Lot 1 DPS 17659, Lot 1 DPS 85495, Pt Allot 312 Parish of Te Rapa, Airport Rd (SH21)	2026
3,17,19	D71	Hamilton Airport – Airport purposes; operations; maintenance and expansion of Hamilton Airport (refer also Appendix O9)	Rural/Airport Business	Hamilton Airport – SH3/Airport Rd	Lot 1 DP 434458 and Lots 3 & 7 DP 407016	2026

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
3,17,19	D130	Hamilton Airport – VOR Facility (refer also Appendix O9)		Hamilton Airport – Raynes Rd		

WAIPA DISTRICT COUNCIL

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
8	D27	Interment & remembrance of the dead	Reserve	Ohaupo Cemetery – Ohaupo Rd	Sec 2 SO 57522	
9	D72	Interment & remembrance of the dead	Reserve	Puahue Cemetery – Puahue Rd	Lot 2 DP 29094	
41	D73	Interment & remembrance of the dead	Reserve	Kihikihi Cemetery – Oliver St	Allots 256, 257, 258, 259 and 260 TN of Kihikihi	
7	D74	Interment & remembrance of the dead	Reserve	Paterangi Cemetery - Paterangi Rd, Sing Rd	Allot 392 Ngāroto Psh	
22	D75	Interment & remembrance of the dead	Reserve	Hautapu Cemetery - Hautapu Rd, Hannon Rd	Pt Allot 188 Hautapu Psh	
23,27	D76	Interment & remembrance of the dead	Reserve	Leamington Cemetery - Wordsworth St	Allot 55 and Part Allot 54 Cambridge Town Belt	
4	D77	Interment & remembrance of the dead	Reserve	Pukerimu Cemetery - Kaipaki Rd	Pt Allot 12 Pukekura Psh	
14	D78	Interment & remembrance of the dead	Reserve	Pukeatua Cemetery - Maunga Rd	Sec 1B Tautari Settlement	
7,36	D79	Interment & remembrance of the dead	Reserve	Pirongia Cemetery - Oak Lane/Beechey St	Sec 334 and Sec 530, Pt Sec 518 TN of Pirongia East	
8,37,39	D134	Interment & remembrance of the dead	Reserve	Picquet Hill Road Cemetery - 790 Picquet Hill Rd, Te Rahu Rd	Lot 1 DPS 8278, Lot 1 DPS 3741, Lot 1 DP 31501, and DP 7858, Section 1 SO 408219	
26	D101	Treatment, storage and pumping of water	Residential	Alpha Street Water Treatment Plant – 8 Alpha St	Allot 70, TN of Cambridge East, and Allot 69, TN of Cambridge East, and Sec 1 SO 59860	

Page Version - 1 November 2016 Page 13 of 18

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Perior Specific Conditions	d/
30,32	D102	Treatment and pumping of water	Rural/ Reserve	Karapiro Water Treatment Plant – Judd Lane	Lot 1 DPS 89336, Sec 1 SO 59943		
4	D103	Water supply intake and pumping for public water supply	Rural	Pukerimu Headwater – Pukerimu Lane	Lot 2 DPS 65485 and Road		
14	D106	Water Supply Intake	Rural	Hicks Rd Spring No. 2 – Hicks Rd	Pt Lot 2 DP 8718		
8,37,38,40	D154	Te Awamutu Western Arterial	Industrial/ Rural/ Residential	Road	Refer Schedule D2	2032 WDC 08881162	Ref
8,38,42	D155	Realignment	Commercial	Road – Vaile St	Pt Lot 1 DP 1182, Lot 2 DP 1182, Sec 5-7 SO 451971	WDC Ref 12012161	
8	D61	Construction, maintenance & improvement public transport system	Rural	Public Road and Railway Overbridge - Ngāroto Rd	Crown Land (railway) 31700, 31696, 31703, SO L34775, LO2114, Lot 1 DPS 77334		
26	D53	Processing and disposal of waste materials	Rural	Cambridge Landfill (Closed) – Shelley St	Pt Lot 2 DP 3517, Pt Allots 86, 87, 98 CB Town Belt		
3,37,38	D80	Processing and disposal of waste materials	Rural	Te Awamutu Landfill & Effluent Disposal Site (Closed) – Pirongia Rd, Alexandra St	Pt Allot 317 Mangapiko Psh, Sec 1 SO 420476		
8,37,38	D81	Processing and disposal of waste materials	Rural	Te Awamutu Landfill (Closed) – Pirongia Rd			
12,37,41	D82	Processing and disposal of waste materials	Reserve	Kihikihi Rubbish Tip – 30 Leslie St	Allots 322, 323 Kihikihi Town, Sec 394 Kihikihi Town		
7,36	D83	Processing and disposal of waste materials	Rural	Pirongia Landfill (Closed) – Kakaramea Rd	Part Section 515 TN of Pirongia East		
7,8,37,38	D86	Te Awamutu Sewage Treatment Station – Treatment & disposal of sewage, liquid wastes & sludge	Rural	Te Awamutu Sewage Treatment Station — Pirongia Rd	Lot 1 DPS 20155 and Lot 1 DPS 92145		

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
2	D89	Treatment & disposal of sewage, liquid wastes & sludge now decommissioned	Rural	Former Temple View Sewage Treatment Station – Tuhikaramea Rd	Lot 1 DPS 88401 and Lot 3,DPS 84651	
30,31	D90	Treatment & disposal of sewage, liquid wastes & sludge	Hydro Power	Karapiro Sewage Treatment Station – Hydro Rd	Lot 1 DPS 89336	
4,23,26	D91	Treatment & disposal of sewage, liquid wastes & sludge	Rural	Cambridge Sewage Treatment Station – Matos Segedin Drive to Pukerimu Lane	Lot 1 DPS 87435 and Lot 1 DPS 12791 and Lot 1 & Pt Lot 2 DP 32463	DN/0012/13
8,39,42	D92	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Residential	90 Christie Ave	Lot 5 DPS 61947	
38	D93	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Residential	130 Douglas Ave	Lot 19 DPS 18204	
42	D94	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Reserve	Albert Park Drive	Pt Allot 25, Village of Te Awamutu	
40	D95	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Reserve	Turere Lane	Pt Lot 5 DPS 54612	
40	D96	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Reserve	Kihikihi Rd	Lot 30 DPS 4550	
42	D97	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Residential	Shanel Place	Lot 8 DPS 32736 and Lot 10 DPS 32736	
40	D98	Sewage Pumping Station – Pumping of sewage, liquid wastes & sludge	Residential	617 Puniu Rd	Road and Lot 10 DPS 1389	
8,37,38	D108	Water Supply Reservoir – Storage, treatment and	Reserve	31 Greenhill Drive	Lot 1 DPS 9210	

Page Version - 1 November 2016 Page 15 of 18

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
		pumping of water for public water supply				
8,35	D112	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply	Reserve	Ohaupo Rd	Sec 1 & 2 SO 57522	
9	D113	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply	Rural	Cox Rd	Lot 1 DPS 72862, Lot 2 DP 453497, Lot 1 DP 453497, Lot 1 DP 406211, Lot 2 DP 417392	
9,30,32	D114	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply	Rural	Maungatautari Rd	Lot 2 DP 19889, and Lot 1 DPS 18048	
22	D115	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply	Rural	241 Victoria Rd	Lot 1 DPS 66063, and Lots 6 & 7 DPS 88421	
30,31	D116	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply		Kiteroa St	Road	
4,23,25	D152	Water Supply Reservoir – Storage and pumping of water for public water supply	Rural	Watkins Rd	Sec 2 SO 322109	
6	D104	Water Catchment – Collection of water	Rural	Sainsbury Rd	Pt Allot 365 Pirongia Psh, Sec 1, 2, 3 & 5 Blk III Pirongia SD, Lot 1 DP 10557, and Lots 1 and 2 DP 27158, and Mangauika B2 No. 2 Blk	
6	D105	Water Catchment – Collection of water	Rural	Sainsbury Rd	Secs 23 and 26 Blk VII Pirongia SD	_

Map Ref	Designation Number	Designation Purpose	Underlying Zoning	Facility Name and Location	Legal Description	Lapse Period/ Specific Conditions
6	D107	Water Catchment – Collection of water	Rural/ Reserve	O'Shea Rd	Allots 344-349, 355, 364, 427 and Part Allots 356-358, 359-360, 361-363, 369 Pirongia Psh, Lot 1 DP 23155, and Allots 23-25, Pirongia Psh, Lot 1 DPS 74397 and Lot 1-2 DP 456857	
7	D117	Water Supply Booster Pump Station – Pumping of water for public water supply	Rural	Papesch & Frontier Rd	Lot 1 DPS 36744	
4	D100	Treatment, storage and pumping of water	Rural	Parallel Rd Water Treatment Plant – 112 Parallel Rd	Lot 1 DPS 47452	
41	D111	Treatment, storage and pumping of water	Reserve	Rolleston St Water Treatment Plant – Rolleston St	Pt Allot 403 Kihikihi Town	
7, 38	D157	Water Supply Reservoir – Storage, treatment and pumping of water for public water supply	Rural	Te Awamutu Reservoir – 28 Frontier Road	Section 1 SO 466626	DN/0006/13

WAIPA NETWORKS LTD

Map Ref Designation Number	Designation Purpose	Underlying zoning	Facility Name and Location	Legal Description	Lapse Period/Specific Conditions
8, 11, 12, D163 38	To construct, operate, replace and maintain a 110kV transmission line	Industrial/ Reserve/ Residential/ Rural	Te Awamutu Reinforcement Project	Factory Road, Lot 1 DPS 76969, Mangaohoi Stream, Lots 11 and 12 DPS 35222, Lot 3 and 13 DPS 35222, Lot 2 DPS 35222, Lot 1 DPS 35859, Alexandra Street, Allot 430 Mangapiko Parish, Pt Lot 1 DPS 44127, Lot 2 DPS 44127, Pt Allot 399 Parish of Mangapiko, Lot 2 DP 405152, Pt Lot 1 DPS 6092, Rewi Street, Pt Lot 1 DPS 34882, Part Allot 230 Parish of Mangapiko, Lot 2 DPS 18699, Pt Lot 1 DPS 10432, Lot 2 DP 368330, Lot 2 DPS 85515, Pokuru Road, Lot 1 DPS 28764, Puniu River, Pokuru No 2C Blk, Te	2020 DN/0005/14

Page Version - 1 November 2016 Page 17 of 18

Map Ref	Designation Number	Designation Purpose	Underlying zoning	Facility Name and Location	Legal Description	Lapse Period/Specific Conditions
					Mawhai Road, Lot 1 DPS 90967, Lot 3 DP 361320, Lot 3 DPS 75732, Lot 1 DPS 73082, Sec	
					11 Blk X Puniu SD, Lot 1 DPS 28112, Sec 12 Blk X	
					Puniu SD, Pt Lot 2 DPS 25999, Lot 1 DPS 87228,	
					Pt Sec 1 Blk X Puniu SD and various portions of	
					the North Island Main Trunk Railway land.	