

Green Road Reserve, Dairy Flat
Needs Assessment

Auckland Council

 Green Road Reserve, Dairy Flat, Needs Assessment

© WSP Opus 19 November 2018

www.wsp-opus.co.nz © WSP Opus | 18 November 2018 Page i

Contact Details

Name: Catherine Hamilton
WSP Opus
The Westhaven Building
100 Beaumont Street
Auckland 1010
New Zealand

Telephone: +64 (0)9 353 2960
Mobile: +64 (0)27 244 7849

Document Details:
Date: 19 2018
Reference: 3-C1775.01
Status: Final

Prepared by:

Sri Hall | Work Group Manager - Planning Engagement & Policy

Simon Curtis | Parks, Sport and Recreation Consultant

Sheryne Lok | Parks, Sport and Recreation Consultant

Reviewed by:

Catherine Hamilton | Technical Principal Landscape Architecture

Approved for Release by:

Orson Waldock | Work Group Manager Landscape Architecture

Wɿɴʻȇɴʻʮ
1 Introduction .. 5

2 Context ... 7

2.1 History .. 7

2.2 Existing Use .. 7

2.3 Statutory Framework ς national level .. 8

2.4 Statutory Framework ς local level ... 9

2.5 Non-Regulatory Framework ... 10

2.6 Community Facilities .. 15

2.7 Technical Assessments ... 15

2.8 Policy Framework Summary ... 16

3 Demographics and Trends ... 17

3.1 Demographics: Rodney Local Board and Dairy Flat-Redvale Area ... 17

3.2 Sports Trends ... 18

3.3 Park Trends .. 19

4 Sport Strategy and Facility Plans ... 22

4.1 Introduction ... 22

4.2 Sport Codes .. 22

4.3 Recreational Activities .. 30

4.4 Key Findings ... 32

5 Consultation Results ... 33

5.1 Methodology .. 33

5.2 Themes from Online Survey ... 34

5.3 Themes from Community Open Day .. 35

5.4 Themes from Stakeholder Engagement ... 36

5.5 Additional Information Provided.. 38

5.6 Consultation Summary ... 38

6 Discussion ... 40

6.1 Priority Uses ... 40

6.2 Vision for Green Road Reserve .. 40

6.3 Key Principles for Development and Management ... 41

7 Summary and Recommendations ... 43

References ... 44

 Green Road Reserve Needs Assessment

3

Executive Summary
This needs assessment has been prepared for Auckland Council by WSP Opus to inform the masterplanning of Green
Road Reserve, a 154ha green space that lies at heart of Dairy Flat in the north of Auckland.

Located in a future growth area programmed for urban development over 20 years, the reserve will eventually
provide significant public open space for the burgeoning local population and for visitors from the wider region. It will
also provide for neighbouring Hibiscus Coast and Albany areas that are experiencing high demand on existing public
open space.

Green Road Reserve is to be developed as a mixed-use destination park in an expanding development area with

increased access from transport links. The focus ƻŦ ǘƘŜ ǊŜǎŜǊǾŜΩǎ ŘŜǾŜƭƻǇƳŜƴǘ will be on protecting and enhancing the

values and qualities that give the landscape its unique character ς such as the broad gullies and waterways, undulating

lowlands and hill country and commanding views. This will create the setting for a wide range of sports and passive

recreation uses, community activity and civic life.

The process followed in undertaking this needs assessment involved community consultation and stakeholder

engagement to understand key interests and to enable the identification of priority uses. An assessment of key

influences, opportunities and constraints was undertaken which included a review of the planning context, relevant

strategic documents, demographics, sports, parks and community use trends and landscape characteristics.

A synthesis of all information has provided a sound basis upon which to form an overall vision for the reserve, clear

priority uses and key principles for development and management of the reserve:

Vision
The vision for Green Road Reserve is for it to become a Great Park offering a diverse range of sports and passive
recreation opportunities catering for an increasing population and increasing ageing and ethnically diverse population
preferences.

Priorities

¶ Implement the principles from the Memorandum of Understanding (MOU), prepared for the Sale and Purchase

Agreement to any future development to Green Road Reserve.

¶ Investigate commercial investment opportunities that align with the recommended development principles,

local, regional and national facility strategies, code development strategies and Council plans and strategies.

¶ Consider declaring and classifying the reserve for recreation reserve purposes under the Reserves Act 1977.

¶ Levels of development of sports and recreational infrastructure to support access and participation should be

applied using a staged approach.

¶ Stage 1: Experience and/or protection of the natural environment, developments to provide facilities
for walking, biking, horse riding, picnicking, bird watching, scenic viewing and visitor information.
Explore opportunities for greenway connections and bridle trails with the existing equestrian
facilities. Development will generally be limited to low impact activities such as walking and bike
tracks. Higher use sites may include ancillary visitor facilities such as carparking, signage and toilets.

¶ Community Consultation ς Ensuring Stage 2 is fit-for-purpose

¶ Stage 2: Informal recreation and sporting activities, play and family-based activities and social and
community activities, typical characteristics include: playgrounds, half courts, picnic facilities e.g.
barbecues/tables/shelters, sports fields for junior or informal use, multi-purpose community service
buildings.

¶ Community Consultation ς Ensuring Stage 3 is fit-for-purpose

 Green Road Reserve Needs Assessment

4

¶ Stage 3: Higher investment options e.g., development of a communal market space, market
entertainment space (amphitheatre), as population density increases with development over the
next two decades

Commercial activities accessory to sport and recreation is also enabled in appropriate locations
under the UP

¶ It is recommended that a 6,000 m2 space close to transport and with street frontage and a separate 2,500 m2
space be reserved for community facility provision, subject to the outcome of the structure planning process.

¶ Levels of service should cater for the projected residential population growth of 20,400 new residences in the
2033-2037 period.

¶ Provide for an integrated network of informal recreation opportunities focused on walking and access to
nature

¶ Provide for activities that cater for all ages and abilities, with special ŎƻƴǎƛŘŜǊŀǘƛƻƴ ƎƛǾŜƴ ǘƻ ǘƘŜ !ǳŎƪƭŀƴŘΩǎ
increasing Asian demographic and increasing ageing population who will increasingly access the reserve.

Timeframe

Timeframe for investigation of future community provision will depend on the actual pace of growth. This area
currently has no bulk water or wastewater infrastructure to service urban development of any scale and establishing
this network could take up to 20 years.

 Green Road Reserve Needs Assessment

5

1 ÌɴʻʦɿǿˋǸʻɆɿɴ
Green Road Reserve is a 154ha green space that lies within the heart of Dairy Flat, a rural district located between

Orewa to the north and Albany to the South, forming part of the greater Auckland area (Figure 1-1). The reserve is

located within the Rodney Local Board area and is characterised by rural farmland and lifestyle blocks.

The park is in a future growth area programmed for development in 20 years. Currently there is interest from the local

community to have access to the land for recreational purposes.

Figure 1-1 : Location (Source: Google Maps and Council GeoMaps)

Green Road Reserve is identified as a key asset not just for the Rodney Local Board area, but also for Auckland, with

funding secured to develop a masterplan for its future use.

Auckland Council has engaged WSP Opus to assist with a Needs Assessment for Green Road Reserve as a first step

towards the development of a masterplan, focussing on sport and recreation provision. This Needs Assessment

includes initial community consultation and stakeholder engagement to understand key interests and to enable the

identification of priority uses. The reserve is to be developed as a destination park in an expanding development area

with increased access from transport links.

 Green Road Reserve Needs Assessment

6

1.1 Needs Assessment

The purpose of this study is to undertake research and consultation to assess the community, sport and recreation

needs for Green Road Reserve, to inform its future development and towards developing a masterplan. The

masterplan will identify a vision for the development, management and use of the reserve and guide future decision-

making for the reserve. The masterplan will be developed through an iterative design process. It is anticipated that

the masterplan will be approved by the local board mid-2019.

The information gathered through this Needs Assessment will be used to understand the future capacity requirements

of the Park. The reserve will provide significant open space for the neighbouring Dairy Flat future urban zone and

anticipated town centre. The reserve will also provide for neighbouring Hibiscus Coast and Albany areas that are

experiencing high demand on existing open space.

The outcomes of this study are to:

¶ help inform a vision for the future use of the reserve

¶ establish priority uses for the reserve

¶ identify key principles for the development and management of the reserve to be incorporated into a future

open space management plan for the Rodney Local Board area.

In delivering this project, the following was undertaken:

¶ ŀ ǊŜǾƛŜǿ ƻŦ ǎǇƻǊǘ ŎƻŘŜǎΩ ǎŜŎǘƻǊ plans and specific facility strategies

¶ a review of existing Auckland Council sports research

¶ engagement and consultation with key stakeholders including adjacent neighbours, park users, sport clubs and

resident groups in accordance with IAP2 Public Participation Practice

¶ incorporation of results of an opt in online survey prepared by Auckland Council.

It is anticipated that as work progresses on developing a masterplan for the site, there will be further opportunities for

public engagement with the wider community and stakeholder engagement on concept plans. More detail on the

engagement process for the Needs Assessment exercise can be found later in this report.

 Green Road Reserve Needs Assessment

7

2 Wɿɴʻȇ˭ʻ

2.1 History

Green Road Reserve was part of a 200ha farm belonging to Jim and Ann Holdaway who owned the land for almost 40

ȅŜŀǊǎΦ WƛƳ IƻƭŘŀǿŀȅ ǿŀǎ ŀ ǊŜƎƛƻƴŀƭ ŎƻǳƴŎƛƭ ǇƻƭƛǘƛŎƛŀƴΣ ŎƻƴǎŜǊǾŀǘƛƻƴƛǎǘ ŀƴŘ ƻƴŜ ƻŦ ǘƘŜ ŦƻǳƴŘŜǊǎ ƻŦ !ǳŎƪƭŀƴŘΩǎ ǊŜƎƛƻƴŀƭ

parks network. He was a well-known and respected public figure in Auckland, known for his service to local

government. Jim was also known for his work establishing the Hauraki Gulf Marine Park.

The land was sold to the former Rodney District Council in November 2000 comprising PT ALLOT 282 PSH OF

PUKEATUA SO 904 (39ha). In May 2006, the Council then purchased from the EAJ Holdaway Trust approximately

115ha that adjoined the existing 39ha landholding, being part Lot 1 DP 365603.

The land was purchased for future recreation and sporting needs. The opportunity was to create a local, sub regional

and regional sports park incorporating a range of organised and casual recreational activities. According to Jim

IƻƭŘŀǿŀȅΩǎ ŎƘƛƭŘǊŜƴΣ WƛƳ ŀƭǿŀȅǎ ŘǊŜŀƳŜŘ ǘƘŀǘ ǘƘŜ ƭŀƴŘ ƘŜ ǎƻƭŘ ǘƻ /ƻǳƴŎƛƭ ǿƻǳƭŘ ōŜ άŦƻǊ ŀƭƭ ǇŜƻǇƭŜέ ŀƴŘ ǘƘŀǘ ƛǘ ǿƻǳƭŘ

ōŜ ǳǎŜŘ ŦƻǊ ǊŜŎǊŜŀǘƛƻƴΦ ¢ƘŜ ƭŀƴŘ Ƙŀǎ ǎƛƴŎŜ ōŜŜƴ ŎŀƭƭŜŘ ΨDǊŜŜƴ wƻŀŘ wŜǎŜǊǾŜΩΦ

2.2 Existing Use

The reserve, at 124 Green Road, is currently leased for grazing sheep with the understanding that one day that reserve

would become a local, sub-regional, or regional park. The local farmer on site works with community groups to allow

recreational space within an operating farm.

In February 2017, the Rodney Local Board also granted five year leases to the North Harbour Pony Club (Silverdale

Branch Inc.) and the North Shore Model Aero Club to use parts of the reserve on a temporary basis while the

masterplan is prepared.

The reserve is characterised by its open space and rural outlook with a number of waterways, exotic bush and native

forest. Some key features and viewpoints of the reserve are shown in Figure 2-1. The vast area and the contours

(ranging in height between 25 and 109 msl) of the reserve makes it suitable for a variety of organised sports and

recreation activities, and over the years, many sports codes have indicated an interest in using the reserve.

 Green Road Reserve Needs Assessment

8

Figure 2-1 : Existing site photographs (Source: ²{t hǇǳǎ ǳǎƛƴƎ Řŀǘŀ ŦǊƻƳ !ǳŎƪƭŀƴŘ /ƻǳƴŎƛƭΩǎ, GIS 2018)

Figure 2-2 : Existing Features of Green Road Reserve (Source: ²{t hǇǳǎ ǳǎƛƴƎ Řŀǘŀ ŦǊƻƳ !ǳŎƪƭŀƴŘ /ƻǳƴŎƛƭΩǎΣ DL{ нлму)

2.3 Statutory Framework ֽnational level

Reserves Act, 1977
The site is not currently held under the Reserves Act 1977 and therefore is not subject to the provisons of The Act.

Heritage New Zealand Pouhere Taonga Act, 2014
The Heritage New Zealand Pouhere Taonga Act (HNZPTA) promotes the identification, protection, preservation and

conservation of the historic and cultural heritage of New Zealand. The HNZPTA provides blanket protection to all

archaeological sites (pre-1900) whether they are recorded or not.

Protection and management of archaeological sites is managed by the archaeological authority process administered

by the HNZPTA. It is unlawful to destroy, damage or modify archaeological sites without an authority to do so from

HNZPT.

A review of the heritage list and cultural heritage inventory layer on the Council GeoMaps, has identified that there

are no listed heritage buildings on site or in immediate proximity to the site. However, given the stream which runs

along the western boundary and the tributaries through the site there is the potential for accidental discovery of

archaeological sites such as Ǉņ sites. There is also the potential for cultural heritage values to be attributed to the

ǎƛǘŜǎΦ ¢Ƙƛǎ ǿƻǳƭŘ ƴŜŜŘ ǘƻ ōŜ ŘƛǎŎǳǎǎŜŘ ǿƛǘƘ Ƴņƴŀ ǿƘŜƴǳŀ Ǿƛŀ !ǳŎƪƭŀƴŘ /ƻǳƴŎƛƭΩǎ North West Mana Whenua

Engagement Forum.

 Green Road Reserve Needs Assessment

9

National Environmental Standard for Assessing and Managing Contaminants in Soil to Protect
Human Health (NES: Soil) , 2011
The NES: Soil provides national planning controls that direct the requirement for consent or otherwise for activities on

contaminated or potentially contaminated land.

All territorial authorities are required to give effect to and enforce the requirements of the NES: Soil in accordance

with their functions under the RMA as they relate to contaminated land. The NES applies to a piece of land which is,

has or is more likely than not that an activity or industry occurred on it is described in the Hazardous Activities and

Industries List (HAIL) and sets out controls for the disturbance of soil.

The site is predominantly a greenfield site that was primarily used for farming activities. The site has the potential for

contamination as a result of historic farming practices, the potential for historic uncontrolled filling associated with

the forming of a dam and possible infilling of gullies, and the demolition of historic buildings containing asbestos.

Further investigations will be required as part of the development of the site.

2.4 Statutory Framework ֽlocal level

Auckland Unitary Plan, Operative in part, Updated 26 October 2018
The planning approach in the Auckland Unitary Plan (AUP) is to have a base underlying zoning which is overlaid with a

series of precincts and overlays/controls. Each of these are subject to separate standards (previously described as

rules) contained within the text of the document. Generally, the requirements applying to a precinct take precedent

over those in the underlying zone. Furthermore, overlays/controls take precedent over both the zone and precincts.

Zone ¶ Open Space - Sport and Active Recreation

Precinct ¶ NA

Overlays ¶ Natural Resources: Significant Ecological Areas Overlay - SEA_T_6421, Terrestrial

¶ Natural Resources: Significant Ecological Areas Overlay - SEA_T_6384, Terrestrial

¶ Natural Resources: Significant Ecological Areas Overlay - SEA_T_6422, Terrestrial

¶ Natural Resources: Natural Stream Management Areas Overlay

¶ Natural Heritage: Outstanding Natural Landscapes Overlay [rcp/dp] - Area 49, Sunnyside

Road, Coatesville

Controls ¶ Macroinvertebrate Community Index - Native

¶ Macroinvertebrate Community Index ς Rural

¶ Stormwater Management Area Control - DAIRY FLAT, Flow 1

¶ Stormwater Management Area Control - RANGITOPUNI, Flow 1

Designations ¶ NA

The site is zoned Open Space - Sport and Active Recreation. This zone allows for the use of both indoor and outdoor

organised sports, active recreation and community activities. The zone is enabling of buildings and structures such as

grandstands, sport and community clubrooms, and toilets and changing facilities associated with these uses. The zone

also provides opportunities for informal recreation activities such as walking, jogging and informal games when not

used for sport and active recreation. Commercial activities accessory to sport and recreation is also enabled in

appropriate locations. These activities provide economic and social benefits, such as food and beverage to support

the uses and passive surveillance. The higher intensity of development anticipates there will be effects from higher

levels of traffic, noise, glare etc. that need to be managed.

The AUP recognises the significant bush area along the western part of the site as well as the sensitive stream areas

within the site that require additional protection from intensifying development. The site is also located within the

corridor for the North-West Wildlink, which is a partnership between Auckland Council, Department of Conservation,

Community Groups and the public to create a green corridor for wildlife to travel and breed safely between the

 Green Road Reserve Needs Assessment

10

IŀǳǊŀƪƛ DǳƭŦ LǎƭŀƴŘǎ ŀƴŘ ǘƘŜ ²ŀƛǘņƪŜǊŜ wŀƴƎŜǎ. Therefore, any future development of the site provides an

opportunity to further enhance the restoration of this corridor and preserve the linkage.

The site has a number of overland flow paths which appear to be tributaries of the Dairy Stream and Rangitopuni

Stream (Ref: Figure 2.3). Along the Dairy Stream and Rangitopuni Stream, the area is also prone to flooding.

Therefore, any development which needs to occur over the overland flow paths or within the flood plain areas will

need to consider the impacts of displacement on the wider catchment and surrounding properties which are likely to

become residential development.

Figure 2-3 : Catchments and Hydrology (Source: Auckland Council GeoMaps)

The AUP recognises the landscape as an Outstanding Natural Landscape (ONL), because of the lowlands wild

nature/cultured nature (Lowlands) and wild nature/cultured nature (Hill country). Development within the identified

ONL area along the western boundary needs to be protected from inappropriate subdivision, use, and development

which would detract from its value. The development also needs to protect the physical and visual integrity of the

ONL by maintaining the visual coherence and integrity, the natural landforms, natural processes and vegetation areas

and patterns, the visual or physical qualities that make the landscape iconic or rare, and high levels of naturalness of

the ONL. Therefore, any development needs to maintain or enhance the values or appreciation of the ONL.

The area surrounding the site to the north, east and south is zoned Future Urban, and the area to the west is zoned

Rural - Countryside Living Zone. The Future Urban zone has been recognised as a growth area within the Auckland

Plan 2050 spreading the growth over two decades. The development of Silverdale West/ Fairy Flat is to be developed

in the first half of decade one (2018 ς 2022) for business purposes. The remainder of Silverdale / Dairy Flat (including

the area surrounding the park) is to be developed for residential purposes (approx. 20,400 dwellings) in the second

half of decade two (2033-2037). This increase in residential use will generate demand for open space requirements.

2.5 Non -Regulatory Framework

Auckland Plan 2050, June 2 018
¢ƘŜ ŦƛǊǎǘ !ǳŎƪƭŀƴŘ tƭŀƴ όнлмнύ ƘŀŘ ŀ Ǿƛǎƛƻƴ ŦƻǊ !ǳŎƪƭŀƴŘ ǘƻ ōŜ ǘƘŜ ΨǿƻǊƭŘΩǎ Ƴƻǎǘ ƭƛǾŜŀōƭŜ ŎƛǘȅΩΦ ¢ƘŜ Ǉƭŀƴ ŎƻƴǘŀƛƴŜŘ

highly detailed series of objectives and targets, and progress has been made towards achieving this vision. As part of

 Green Road Reserve Needs Assessment

11

the Plan (2012), there was provision to review the plan in six years and upon review it was concluded that the plan no

longer provided the necessary direction for decision-making.

The Auckland Plan 2050 adopted in June 2018, is a more streamlined spatial plan with a simple structure and clear

links between outcomes, directions and measures. It shows how Auckland is expected to grow and change during the

next 30 years. The Auckland Plan 2050 focuses on six importance areas being:

¶ Belonging and Participation

¶ aņƻǊƛ LŘŜƴǘƛty and Wellbeing

¶ Homes and Places

¶ Transport and Access

¶ Environment and Cultural Heritage

¶ Opportunity and Prosperity

Of these six areas the Belonging and Participation, Homes and Places, and Environment and Cultural Heritage are

particularly relevant in recognising the value of public open spaces. This is because public open space and community

facilities such as Green Road Reserve play a crucial part in providing a world class quality of life and ensuring that

Auckland remains resilient to changes, by providing recreation opportunities for an increasing population, supporting

conservation of habitats and species, and the effects of climate change.

Future Urban Land Supply Strategy, 2017
The Future Urban Land Supply Strategy provides a strategic and proactive 30 year sequencing of future urban land

development (Figure 2-3). The area of Silverdale and Dairy Flat has been proposed for future development across two

decades. Development in the first decade (2018-2022) associated with the business area in Silverdale ς Dairy Flat is

sequenced earlier to provide local employment opportunities and address demand on transport infrastructure. The

more intensive residential development is expected to occur in the second decade (2033-2037).

Timeframe for investigation of future community provision will depend on the actual pace of growth. This area

currently has no bulk water or wastewater infrastructure to service urban development of any scale and establishing

this network could take up to 20 years.

 Green Road Reserve Needs Assessment

12

Figure 2-3 : Future Urban Areas Sequencing (Source: Future Urban Land Supply Strategy, 2017)

Supporting Growth ש Delivery Transport Networks, 2016
Supporting growth is a combined programme between Auckland Transport (AT), Auckland Council and the NZ

Transport Agency ǘƻ ŘŜǾŜƭƻǇ ǘǊŀƴǎǇƻǊǘ ƴŜǘǿƻǊƪǎ ǘƻ ǎǳǇǇƻǊǘ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ !ǳŎƪƭŀƴŘΩǎ ƴŜǿ ŦǳǘǳǊŜ ǳǊōŀƴ ƎǊƻǿǘƘ

areas (greenfields) over the next 30 years. With the potential growth of the Silverdale / Dairy Flat area, there is

anticipated to be a significant need for transport infrastructure.

The centre of the new transport network in the Silverdale / Dairy Flat area is expected to be the extension of the Rapid

Transit Network (RTN) which will link Albany to Dairy Flat, Silverdale, Wainui and Grand Drive via an extension of the

Northern Busway. The provision of a range of transport around the potential new town centre in Dairy Flat will also

improve choice. Some of the key projects include:

¶ RTN extension

¶ Penlink and new east west connection to Dairy Flat

¶ New north south connection between Albany and Orewa

¶ Upgrade Dairy Flat Highway.

The Auckland Council Open Space Provision Policy , 2016
The open space provision policy informs investment decisions to create a high quality open space network that
contributes to the quality of life for Aucklanders. It provides direction on the provision of open space at a network
scale (across multiple open spaces rather than an individual site). Provision is considered on the basis of function,
distribution, location and configuration.

The open space provision policy identifies Green Road as a destination park for sport and organised recreation in the
future open space network. The table below outlines the attributes of a destination park. Green Road Reserve will,

 Green Road Reserve Needs Assessment

13

however, also need to provide the neighbourhood and suburb park functions for the future residential areas
surrounding the park and has substantial space to do so. To achieve this, it is anticipated that edges of the park
become activated via ŀ ΨǊƛōōƻƴΩ or network of local parks to serve the immediate and adjacent communities.

The Future Urban Land Supply Strategy (2017) anticipates that Silverdale/Dairy Flat area is likely to need five urban
centres and one of them will be near Green Road Reserve. The reserve will need to provide a small or medium civic
space of 0.15 to 0.2 hectares capable of hosting small events. The table below outlines the attributes of a civic space.

Table 2-4 : Destination Park and Civic Space Attributes (Source: Auckland Council Open Space Provision Policy, 2016)

Parks and Open Spaces Strategic Action Plan , 2013
The Parks and Open Spaces Strategic Action Plan sets out the vision and core strategy for parks and open spaces.

There are four key focus areas with priorities relating to each of these focus areas.

 Green Road Reserve Needs Assessment

14

¶ Treasure our parks and open spaces - tǊƻǘŜŎǘ ŀƴŘ ŎƻƴǎŜǊǾŜ ƻǳǊ ǇŀǊƪǎ ŀƴŘ ƻǇŜƴ ǎǇŀŎŜǎ ŀƴŘ ƛƳǇǊƻǾŜ ǇŜƻǇƭŜǎΩ

ability to understand and appreciate their value and significance.

¶ Enjoy our parks and open spaces - Ensure our parks and open spaces can meet the needs of our growing

population

¶ Connect our parks and open spaces - Create a green network across Auckland by linking our parks, open spaces

and streets

¶ Utilise our parks and open spaces - Use our parks and open spaces to create a green resilient and prosperous

city with thriving communities

North West Wildlink Corridor
As discussed above, the Green Road Reserve is located within the North-West Wildlink corridor. The vision of the

North-West Wildlink is to have a green corridor that links natural habitats from the Waitakere Ranges in the west to

the Hauraki Gulf islands in the east. Future development of the park provides an opportunity to not only protect and

enhance the habitat values with the reserve that support wildlife linkages, but also to connect to other parks, open

spaces and streets to enhance wildlife linkages across the region.

Auckland Sport and Recreation Strategic Action Plan, 2014 -2024
This strategic action plan focuses on sport and recreation in Auckland. This action plan was created to recognise the
significant changes in the sport and recreation sector and outline how Auckland will achieve the shared vision of
ά!ǳŎƪƭŀƴŘŜǊǎΤ ƳƻǊŜ ŀŎǘƛǾŜΣ ƳƻǊŜ ƻŦǘŜƴέΦ ¢ƻ ŀŎƘƛŜǾŜ ǘƘƛǎ ǾƛǎƛƻƴΣ ǘƘƛǎ Ǉƭŀƴ ŦƻŎǳǎŜǎ ƻƴ ŦƻǳǊ ǇǊƛƻǊƛǘȅ ŀǊŜŀǎΥ

1. Participation
2. Infrastructure
3. Excellence in recreation and sport
4. Sector development

Relevant to Green Road Reserve, the third priority area of Infrastructure is focused on accessing open spaces,
harbours, coastlines, waterways and a fit-for-purpose network of facilities that enable physical activity, recreation and
sport at all levels. Specifically, this is with the three infrastructure key actions of:

1. Accessible and activity-friendly environments
2. Fit-for-purpose network of facilities
3. Facility partnerships

Two infrastructure strategic directives have also been created, which include:

¶ Ensuring sport and recreation facilities are keeping up with the growing population

¶ Maintaining and extending the public open space network, sporting facilities, swimming pools, walkways and

trails, and recreational and boating facilities in line with growth.

To achieve the three key actions, several focus areas have been created, which consist of:

¶ Providing universal access to facilities and open spaces, with specific consideration for disabled people, older

adults and children

¶ Looking for innovative partnerships and designs, which are efficient and affordable to counter the high cost of

building and operating facilities

¶ Addressing the increasing pressure on sports fields for greater use and increasing intensity of current use

¶ Accommodating increased demand from population growth and from growth in recreation and sport

participation.

A monitoring framework has been developed to oversee the implementation of the Auckland Sport and Recreation
{ǘǊŀǘŜƎƛŎ !Ŏǘƛƻƴ tƭŀƴΦ CƻǊ ǘƘŜ ǇǊƛƻǊƛǘȅ ŀǊŜŀ ƻŦ LƴŦǊŀǎǘǊǳŎǘǳǊŜΣ ƻƴŜ ǘŀǊƎŜǘ Ƙŀǎ ōŜŜƴ ŎǊŜŀǘŜŘ ǘƻ ŜȄŀƳƛƴŜ Ƙƻǿ ǘƻ άLƳǇǊƻǾŜ
ŀŎŎŜǎǎ ǘƻ ǎǇƻǊǘ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜέΦ ¢Ƙƛǎ ƛǎ ǿƛǘƘ ǘƘŜ ƪŜȅ ǇŜǊŦƻǊƳŀƴŎŜ ƛƴŘƛŎŀǘƻǊ ǘƘŀǘ ƳƻǊŜ !ǳŎƪƭŀƴŘŜǊǎ ǿƛƭƭ
be within walking distance of a neighbourhood or suburb park.

 Green Road Reserve Needs Assessment

15

Auckland Sport Facilities Priorities Plan , 2017
In 2017, the Facility Priorities Plan was created from Auckland Council, Sport New Zealand and Aktive Auckland Sport
and Recreation, to help inform and shape sports code plans and future sport facilities investment in Auckland.

²ƛǘƘ !ǳŎƪƭŀƴŘΩǎ ƎǊƻǿƛƴƎ ǇƻǇǳƭŀǘƛƻƴ ŀƴŘ ŎƘŀƴƎƛƴƎ ǎǇƻǊǘ ŘŜƳŀƴŘǎΣ ǘƘŜ Ǉƭŀƴ ǊŜǎǇƻƴŘǎ ǘƻ ǘƘŜ ƴŜŜŘ ŦƻǊ ŀ ƳƻǊŜ
structured approach to planning and investment in sports facilities. It focuses on appropriate provision of sports
facilities to enable sport participation at the community level including social and casual participation.

The plan looks across codes and the region as a whole and encourages a partnership approach, with a focus on:

¶ Confirming sector-wide strategic principles and priorities for sport facilities investment

¶ provides a process to evaluate and prioritise significant (> $500k²) sport facility investment proposals

¶ Identifies options to make the best use of existing sport facilities

¶ Provides for current and future demand for sport facilities

Six key principles were developed to guide the identification of sector priorities:
a. Collaborative approach within, and between sport codes
b. Regional provision that is complementary and avoids duplication
c. Catering to changing patterns of participation
d. Moving Auckland forward to respond to its growth and development
e. Sustainability
f. Evidence-based approach

The outcomes the sport facility investment plan looks to achieve are:

¶ Increased participation in sport, particularly community sport, across a range of codes important to

Aucklanders

¶ Greater facility utilisation now and in the future

¶ A hierarchy and network of accessible facilities that meet competition and training needs at a local, sub-

regional and regional level (and in some cases national and international

¶ {ǳǎǘŀƛƴŀōƭŜ ŘŜǾŜƭƻǇƳŜƴǘ ŀƴŘ ƻǇŜǊŀǘƛƻƴ ƻŦ !ǳŎƪƭŀƴŘΩǎ ǎǇƻǊǘǎ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜΦ

2.6 Community Facilities

There are currently no gaps in community facility provision for the Green Road area given its rural catchment.
Indications based on existing facilities, forecast growth and likely future development show there will be a need for an
integrated community centre and library (approximately 6,000 m2) and a separate facility such as a leisure centre
(approximately 2,500 m2).

The timing for planning and delivery of any new community facilities (and the exact nature and service offer) would
depend on how quickly the growth is expected to occur, what opportunities there might be to partner with other
providers such as schools, the needs of the future community, and the capacity of existing facilities in the wider
catchment to accommodate some of the additional growth.

It is important for community facilities to be fit for purpose, integrated and connected, and they need to be:

¶ Located centrally within a town centre, with links to public and social infrastructure and retail activity ensuring

they are highly visible and easily accessible

¶ Located in areas of high density residential areas or areas with potential for redevelopment capacity, and

¶ Within walking distance from public transport or within a 15-minute walk from a local centre.

Whether Green Road Reserve is the right location depends on the structure planning process. It is recommended that
a 6,000 m2 space close to transport and with street frontage and a separate 2,500 m2 space be reserved for
community facility provision, subject to the outcome of the structure planning process.

2.7 Technical Assessments

Geotechnical A ssessment, 2000

 Green Road Reserve Needs Assessment

16

Rodney District Council commissioned a geotechnical assessment for a 7 ha section of land on Green Road near the

intersection with State Highway 1. The findings primarily related to the suitability of the land for sports fields. It was

considered that level playing surfaces could be achieved with extensive earthworks and that the soils are likely to have

low permeability requiring extensive drainage. Specific geotechnical investigations were recommended for ancillary

buildings to determine foundation requirements.

Landscape Assessment, 2006

In 2006, Rodney District Council commissioned a Landscape Assessment by LA4 Landscape Architects with the

objective of providing draft options on general ideas of how sport and recreational activities could be arranged on the

site.

The assessment noted key features of the site including extensive views over Dairy Flat and the hills and valleys to the
north of the site, and is characterised by open pasture quality with mature exotic trees and native bush alongside
Dairy/Rangitopuni Stream. The middle of the site features Raupo Wetland and pond. The assessment noted that it
would be important to retain key landscape features when considering development of the site.

Key findings of the assessment included:

¶ Identification of the slopes down to Dairy Stream alongside Green Road as the most suitable for a pavilion for

structured activities including sports and equestrian activities reducing the need for internal roads.

¶ The remainder of the park could be used as a farm park or for passive recreation.

¶ The site has a number of potential focal points which could offer learning opportunities including the original

homestead, the woolshed, the mature indigenous forest and the wetland.

¶ The site also offers opportunities for enhancement of water features and additional planting.

¶ A variety of viewing points, walking tracks and biking trails.

The shape of the land offers natural topographical opportunities for the separation of sports codes to reduce conflicts

anŘ ǊŜǘŀƛƴ ǘƘŜ ǇŀǊƪΩǎ ǊǳǊŀƭ ŀǎǇŜŎǘΦ !ƴȅ ŦǳǘǳǊŜ ƳŀǎǘŜǊǇƭŀƴƴƛƴƎ ƻŦ ǘƘŜ ǎƛǘŜ ǎƘƻǳƭŘ ŎƻƴǎƛŘŜǊ ǘƘŜ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴǎ ƛƴ ǘƘƛǎ

report.

2.8 Policy Framework Summary

The Silverdale/Dairy Flat area is projected for significant urban growth over the coming decades. Green Road Reserve
will become more prominent as a significant destination park and will need to address the needs of the local
community through its function as a neighbourhood, local and civic space, as well as wider regional demands as a
destination park for all.

 The reserve will be significant in maintaining a high quality open space with multiple values. These values include its
role as part of the regionΩs interlinking network of parks and open spaces, as an ecological corridor, as part of the
identity of the people and place of Dairy Flat, and as a regionally significant venue for high quality sports and informal
recreation.

 Green Road Reserve Needs Assessment

17

3 ^ȇɲɿȺʦǁʣɁɆǸʮ ǁɴǿ řʦȇɴǿʮ

3.1 Demographics : Rodney Local Board and Dairy Flat -Redvale Area

Outlined below are summaries of the general demographics and trends for the Rodney Local Board Area, the Dairy

Flat-Redvale District and the overall Auckland Region.

The information has been retrieved from the demographics report card for the Rodney Local Board area (2016) found

on the Auckland Council website, as well as the 2013 census data for the Rodney Local Board Area, the Dairy Flat-

Redvale area and the overall Auckland Region.

General Information
Green Road Reserve is located within the Dairy Flat-Redvale district within the Rodney Local Board Area. The Dairy

Flat-Redvale district is characterised by a proliferation of lifestyle blocks and holiday homes. Dominant industries in

the area include dairy farming, horticulture, winemaking and forestry. A major facility in the local Dairy Flat area is the

North Shore Aerodome that is owned and operated by the North Shore Aero Club. This feature is in-fact located

within the subject Green Road Reserve site. The local primary school within the Dairy Flat-Redvale district is Dairy Flat

School, which has a decile rating of 10. The closest secondary schools that serve the Dairy Flat-Redvale district are

Orewa College, Westlake Boys High School, Westlake Girls High School, Long Bay College and Rangitoto College.

Population
The Rodney Local Board area consists of 4% of the Auckland Regional population. Approximately 2,715 people usually

live in the Dairy Flat-Redvale DistrictΣ ǿƘƛŎƘ ƛǎ ƭŜǎǎ ǘƘŀƴ ƻƴŜ ǇŜǊŎŜƴǘ ƻŦ !ǳŎƪƭŀƴŘΩǎ ǇƻǇǳƭŀǘƛƻƴΦ There are 870 occupied

dwellings and 51 unoccupied dwellings in the Dairy Flat-Redvale District.

21% of the residents within the Rodney Local Board Area were born overseas. At a more local scale, 33.4% of people

within the Dairy Flat-Redvale district were born overseas, with the UK and Ireland being the most common overseas

birthplaces.

¢ƘŜ ǘƻǘŀƭ ǇƻǇǳƭŀǘƛƻƴ ƻŦ !ǳŎƪƭŀƴŘ ƛǎ ŀǇǇǊƻȄƛƳŀǘŜƭȅ мΦпм ƳƛƭƭƛƻƴΣ ǿƘƛŎƘ ƛǎ ооΦп҈ ƻŦ bŜǿ ½ŜŀƭŀƴŘΩǎ ǇƻǇǳƭŀǘƛƻƴΦ ¢Ƙƛǎ Ǌŀƴƪǎ

as the highest population out of the 16 regions in New Zealand. There are 473,451 occupied dwellings and 33,360

unoccupied dwellings in the Auckland Region.

офΦм҈ ƻŦ !ǳŎƪƭŀƴŘΩǎ ǇƻǇǳƭŀǘƛƻƴ ǿŜǊŜ ōƻǊƴ ƻǾŜǊǎŜŀǎΣ ǿƛǘƘ ǘƘŜ Ƴƻǎǘ ŎƻƳƳƻƴ ƻǾŜǊǎŜŀǎ ōƛǊǘƘǇƭŀŎŜ ōŜƛƴƎ !ǎƛŀ.

Age
The median age in the Rodney Local Board area is 42.6yrs and the median age for the Dairy Flat-Redvale district is

41.7yrs. 9.1% of people are aged 65 years and over and 19.6% of people are aged under 15 years in the Dairy Flat-

Redvale district.

The median age in the Auckland Region is 35.1 years. 20.9% of the population are 15 years or younger and 11.5% of

the population are 65 years and over.

Ethnicities
The Rodney Local Board Area population consists of фм҈ 9ǳǊƻǇŜŀƴΣ мл҈ aņƻǊƛΣ о҈ tŀŎƛŦƛŎ ŀƴŘ о҈ !ǎƛŀƴΦ At a more

ƭƻŎŀƭ ǎŎŀƭŜΣ ǘƘŜ 5ŀƛǊȅ CƭŀǘκwŜŘǾŀƭŜ ǇƻǇǳƭŀǘƛƻƴ Ŏƻƴǎƛǎǘǎ ƻŦ уфΦн҈ 9ǳǊƻǇŜŀƴΣ пΦф҈ aņƻǊƛΣ мΦм҈ tŀŎƛŦƛŎ and 8.4% Asian.

The Rodney Local Board Area has the 12th ƭŀǊƎŜǎǘ aņƻǊƛ ǇƻǇǳƭŀǘƛƻƴ ƻǳǘ ƻŦ ǘƘŜ нм ƭƻŎŀƭ ōƻŀǊŘǎ ƛƴ !ǳŎƪƭŀƴŘΦ

!ǳŎƪƭŀƴŘΩǎ ǇƻǇǳƭŀǘƛƻƴ Ŏƻƴǎƛǎǘǎ ƻŦ рфΦо҈ 9ǳǊƻǇŜŀƴΣ млΦт҈ aņƻǊƛΣ мпΦс҈ tŀŎƛŦƛŎ ŀƴŘ ноΦм҈ !ǎƛŀƴΦ !ǳŎƪƭŀƴŘ Ǌŀƴƪǎ мǎǘ ƛƴ

ǎƛȊŜ ŦƻǊ aņƻǊƛ Ǉƻpulation.

Work and Employment

 Green Road Reserve Needs Assessment

18

There are 13,840 employees working in the Rodney Local Board (2015) area and $70,100 is the median household

income in this area. 66% of the residents in the Rodney Local Board Area are employed. The unemployment rate in

Rodney Local Board Area is 4.9% for people aged 15 years and over.

The median household income for Auckland is $63,800, and the unemployment rate in Auckland is 8.1% for people

aged 15 years and over.

Comparison with the Wider Auckland Region
The Rodney Local Board and Dairy Flat-Redvale clearly differ in demographics compared to the wider Auckland

Region. Specifically, the local area has a higher median age than the overall Auckland region. This corresponds to a

higher median household income and lower unemployment percentage for the local area in comparison to Auckland

in general. The development of the Green Road Reserve should ensure that the aging population of this area, and the

wider Auckland Region is taken into account.

There is also a noticeable difference in ethnic diversity, with a much higher percentage of European residents and

ƭƻǿŜǊ ǇŜǊŎŜƴǘŀƎŜ ƻŦ aņƻǊƛΣ tŀŎƛŦƛŎ ŀƴŘ !ǎƛŀƴ ǊŜǎƛŘŜƴǘǎ ǿƛǘƘƛƴ ǘƘŜ ƭƻŎŀƭ ŀǊŜŀ ŎƻƳǇŀǊŜŘ ǘƻ ǘƘŜ ƻǾŜǊŀƭƭ !ǳŎƪƭŀƴŘ ǊŜƎƛƻƴΦ

However, it should be noted that Green Road Reserve is anticipated to be used at a regional scale and therefore

should take into account the ethnic diversity of the overall Auckland Region, ensuring that the needs of a wide range

of ethnic backgrounds is taken into account for any design of this open space.

3.2 Spor ts Trends

National Trends
¢ƘŜ !ŎǘƛǾŜ b½ ǎǳǊǾŜȅ όнлмтύ ƘƛƎƘƭƛƎƘǘǎ ǘƘŜ ŘƛŦŦŜǊŜƴŎŜǎ ŀƴŘ ǎƛƳƛƭŀǊƛǘƛŜǎ ōŜǘǿŜŜƴ ȅƻǳƴƎ ǇŜƻǇƭŜ ŀƴŘ ŀŘǳƭǘΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴΣ
ethnicity and gender. On average, 74% of adults aged 18 years and older and 95% of young people aged 5 to 17 are
participating in sport and recreation per week. This is with adults spending an average of 5.3 hours per week, in
comparison to 95% of young people aged 5 to 17 spending an average of 11 hours participating per week (Active NZ
Survey, 2017). On average, males spend more time participating than females. However, females are more likely to
want to participate more in sport and recreation, than males.

Overall, it was identified that European adults have the highest weekly adult participation time, while Maori young
people have the highest weekly young people participation time (Active NZ Survey, 2017). Most weekly participation is
in non-competitive sports and activities, with 63% of young people and 61% of adults. It was identified that Pacific and
Asian individuals are more likely to want to participate more in sport and recreation, despite Asian adults and young
people having lower than average weekly participation (Active NZ Survey, 2017).

The top five activities for young people (participated in the last seven days):

1. Running/ jogging or cross country 52%
2. Playing (running around and climbing trees) 41%
3. Swimming 36%
4. Games (eg, dodgeball, tag) 36%
5. Playing on playground 36%

The top five activities for adults (participated in the last seven days):

1. Walking 59%
2. Gardening 29%
3. Individual workout using equipment 22%
4. Running/ jogging 20%
5. Playing games (eg, with kids) 16%

There are several key barriers for both young people and adults to participating in sport and recreation. This includes:

 Green Road Reserve Needs Assessment

19

¶ Being too busy

¶ Too tired

¶ Difficulty self-motivating

¶ Other commitments (Active NZ Survey, 2017).

Auckland Trends
Findings from the Active NZ Survey (2017) have identified that in Auckland, 73% of adults and 94% of young people
are participating weekly in sport and recreation. While specifically in North Harbour, 77% of North Harbour adults and
94% of young people are participating weekly (Active NZ Survey, 2017). This is seen to be of a higher level of
participation, in comparison to the national trends.

{ǇƻǊǘ bŜǿ ½ŜŀƭŀƴŘΩǎ LƴǎƛƎƘǘǎ όнлмуύ ƘŀǾŜ ƛŘŜƴǘƛŦƛŜŘ ǘƘŀǘ ǘƘŜ ŦƛǾŜ ǘƻǇ ǎǇƻǊǘǎ ŀƴŘ ǊŜŎǊŜŀǘƛƻƴŀƭ ŀŎǘƛǾƛǘƛŜǎ ǘƘŀǘ ƛƴŘƛǾƛŘǳŀƭΩǎ
in Auckland are interested in participating in are:

1. Walking 39%
2. Tramping/ camping 33%
3. Rugby union 27%
4. Swimming 26%
5. Gym/ working out 23%

Similarly, interest in the sport and recreational activity was reflected in the level of participation, with the top five
participated activities for individuals living in Auckland for 2017, being:

1. Walking 35%
2. Tramping/ camping 20%
3. Swimming 18%
4. Gym/ working out 17%
5. Running 17%

However, for the Dairy Flat-Redvale area unit, the top five expected participation rates varyslightly in comparison to
the wider Auckland region. This is with the top five expected participation sport and recreational activities, being:

1. Walking 56%
2. Jogging 27%
3. Gym/ working out 23%
4. Playing games 23%
5. Gardening 20%

While there is a variation of interest and level of participation from residents living in Dairy Flat-Redvale and the wider
Auckland region, it is evident that walking, jogging and gym/ working out are preferred sport and recreational
activities.

3.3 Park Trends

As discussed in the Auckland Council Parks and Open Spaces Strategic Action Plan (2013), parks and open spaces play
a big role in how Auckland looks and feels. Parks and open spaces contribute to making Auckland the world's most
liveable city. They provide opportunities for Aucklanders to:

Å Express their culture and heritage
Å Get active and stay fit through sports and recreation
Å Gather together as a community through events and festivals.
Å Link the city together, helping people get to their destination
Å Take care of the environment and enhance native biodiversity.

The Parks and Open SpacŜǎ {ǘǊŀǘŜƎƛŎ !Ŏǘƛƻƴ tƭŀƴ ŦƻŎǳǎŜǎ ƻƴ ǇǊƻǘŜŎǘƛƴƎ ŀƴŘ ƛƳǇǊƻǾƛƴƎ !ǳŎƪƭŀƴŘΩǎ ǇŀǊƪǎ ŀƴŘ ƻǇŜƴǎ
spaces and maximising the social, economic and environmental benefits that they deliver.

 Green Road Reserve Needs Assessment

20

National Trends
According to the Community Survey for Regional Parks and Forests Research for the Greater Wellington Regional
Council (Peter Glen Research, 2018), park users most value their quality of park experience. This report states that
park visitors undertake a range of activities at parks, which include:

1. Walking/ bush walking 75%
2. Family outings/ recreation 26%
3. Mountain biking/ cycling 24%
4. Picnics and barbeques 22%
5. Walking/ running with a dog 16%

¢ƘŜǎŜ ŦƛƴŘƛƴƎǎ ŀǊŜ ǎƛƳƛƭŀǊ ǘƻ {ȅƴŜǊƎƛŀΩǎ όнлмнύ tŜǊƛ-Urban Recreation paper, which identified that in New Zealand,
there is a growing demand for informal recreation opportunities, such as: tramping, running, mountain biking and
horse riding.

Most notably, the Greater Wellington Regional Council regional park survey has discovered that over the last seven
years, there has been a significant increase in family related activities in parks such as:

¶ Family outings

¶ Walking the dog

¶ Camping

¶ Swimming

¶ Picnics/ barbeques

However, it has been identified that park users have expressed concern on park facilities and whether they meet the
needs of the community. This is particularly in respect of:

¶ Toilets

¶ Upgrade of tracks

¶ Charging facilities

¶ Park rules (leashing of dogs)

Auckland Trends
Referring to the Waitakere Ranges Visitor Management Plan Report (2013), whilst it is primarily focused on the
regional park of the Waitakere Ranges, it does provide an insight into that major visitor attractions, amenities and
facilities that Aucklanders value in regional parks and reserves.

These elements include:

¶ Landscape/ aesthetic value

¶ Recreational opportunities

¶ Quietness

¶ Native forest and wildlife

¶ Inspirational, artistic and spiritual values

Additionally, it was evident that those who attended the Waitakere Ranges valued the following activities:

¶ Tramping/ bushing walking

¶ Picnic

¶ Sightseeing

¶ Visiting friends/ family

CǊƻƳ ǘƘŜ {ȅƴŜǊƎƛŀΩǎ όнлмнύ tŜǊƛ-Urban Recreation paper and the Waitakere Ranges Visitor Management Plan Report
(2013), it would suggest that across New Zealand, there is a consistent trend whereby there is a growing demand for
outdoor recreational opportunities. This is with more communities wanting to interact with the natural environment,
such as parks, reserves and open spaces.

 Green Road Reserve Needs Assessment

21

However, it is essential that there are park facilities which are suitable for the community needs. These facilities
include:

¶ Sufficient toilets

¶ Widening tracks for push chairs and bikes

¶ Information and rules for the park

¶ Charging facilities and mobile coverage

 Green Road Reserve Needs Assessment

22

4 Ŋʣɿʦʻ ŊʻʦǁʻȇȺˮ ǁɴǿ ·ǁǸɆɠɆʻˮ ľɠǁɴʮ

4.1 Introduction

The purpose of this section of the report is to complete a review of the strategy of each sport code and/or facility
plan, and to examine the potential need and compatibility for the sport and recreation activity to take place at the
Green Road Reserve and to guide future decision making.

A detailed review was conducted for each sport code or recreation activity, using the most updated version of the

strategy and/or facility plan at the current time of analysis. There were, however, several codes whereby a facility plan

ƻǊ ǎǘǊŀǘŜƎȅ Ǉƭŀƴ ǿŀǎ ƴƻǘ ŀōƭŜ ǘƻ ōŜ ǳǘƛƭƛǎŜŘ όƻǊƛŜƴǘŜŜǊƛƴƎ ŀƴŘ ƴŜǘōŀƭƭύΦ Lƴ ǘƘŜǎŜ ƛƴǎǘŀƴŎŜǎΣ ǘƘŜ ŎƻŘŜΩǎ ōǳǎƛƴŜǎǎ ǇƭŀƴΣ

facility plan or implementation plan was reviewed. The reviews are presented in alphabetical order (refer section

4.4.4).

4.2 Strategic Contex t

Aktive Auckland Sport and Recreation is a strategic partner to Sport New Zealand and Auckland Council, focused on
ŘŜƭƛǾŜǊƛƴƎ ǘƘŜ ά!ǳŎƪƭŀƴŘ !ǇǇǊƻŀŎƘ ǘƻ /ƻƳƳǳƴƛǘȅ {ǇƻǊǘέ ǿƘƛŎƘ ƛǎ ŀ ǎǘǊŀǘŜƎƛŎ ŦǊŀƳŜǿƻǊƪ ǎǳǇǇƻǊǘŜŘ ōȅ ǘƘŜ ŦƻǳǊ
regional sport trusts across Auckland. The Auckland Approach to Community Sport is a targeted community sport
ǎȅǎǘŜƳ ǘƘŀǘ ƭƻƻƪǎ ŀǘ ŘŜǾŜƭƻǇƛƴƎ ŎƻƳƳǳƴƛǘȅΩΣ ǎŜŎǘƻǊ ŀƴŘ ƛǿƛ ability to engage people and increase participation in
sport and recreation.

The Auckland Approach to Community Sport focuses on five main areas:

1. Advocacy ς attract new funding, find efficiency savings and advocate at local and central government for the
sport and recreation sector

2. Schools and communities ς ƳƻǊŜ ƻŦ !ǳŎƪƭŀƴŘΩǎ ȅƻǳƴƎ ǇŜƻǇƭŜ ǇŀǊǘƛŎƛǇŀǘƛƴƎ ƛƴ sport and recreation
3. Coaching and Talent Development ς programmes, support and resources for coaches, athletes and

organisations
4. Sector Development ς improved club, regional sport and recreation capability
5. Spaces and Places ς improved access to spaces and facilities for all Aucklanders.

Aktive Auckland Sport and Recreation has also created and co-delivered the Auckland Sport Sector: Facility Priorities
Plan (2017). The Facility Priorities Plan is a sector-based plan to help inform and shape sports code plans and future
sport facilities investment in Auckland. It focuses on appropriate provision of sports facilities to enable sport
participation at the community level including social and casual participation. This plan responds to the need for more
planning and investment in sports facilities and has four key components:

1. Confirms sector-wide strategic principles and priorities for sport facilities investment
2. Provides a process to evaluate and prioritise significant (> $500k) sport facility investment proposals
3. Identifies options to make the best use of existing sport facilities
4. Provides for current and future demand for sport facilities

4.3 Draft Indoor Courts Facilities Plan

The Auckland Indoor Courts Facility Plan is currently in a draft stage and is therefore unable to release
recommendations for the individual sport codes. These codes include: basketball, futsal, volleyball, netball, table
tennis and badminton. However, this research has identified that there is a need for indoor courts across Auckland
and specific recommendations for each code should be referred to for further insight when the plan is released.

4.4 Sport Codes

Archery

 Green Road Reserve Needs Assessment

23

Archery New Zealand is the National Sport Organisation for archery in New Zealand. From the 2015-2020 strategic
ǇƭŀƴΣ !ǊŎƘŜǊȅ b½ Ƙŀǎ ŀ Ǿƛǎƛƻƴ ǿƘƛŎƘ ƛǎ ά!ǊŎƘŜǊȅ ƛǎ ǊŜŎƻƎƴƛǎŜŘ ŀǎ ŀƴ ƛƳǇƻǊǘŀƴǘ ǎǇƻǊǘ ǿƛǘƘƛƴ bŜǿ ½ŜŀƭŀƴŘ ǿƛǘƘ ǘƘŜ
Archer at the core of everything ǿŜ ŘƻέΦ
In this strategic plan, it has highlighted that Archery New Zealand has placed a focus on growing membership and
participation as well as providing quality archery services. At present, there is only one archery club based on the
North Shore, with the Shore Archery Club a 30-minute drive from Green Road Reserve. With a lack of facilities offered
in the North Shore region, there could be an opportunity for the reserve to provide this sport and recreational activity
for the community.

Aero -Modelling
The Model Flying New Zealand (MFNZ) is a non-profit body dedicated to the promotion and protection of
aeromodelling in New Zealand. According to the MFNZ Business Plan (2014) there are two key threats and weakness
for the sport in the upcoming years, these being securing long term access and declining membership numbers. A
further concern are noise impacts for neighouring residents in non-rural areas and the demand from other sport and
recreational activities to use the ground/space.

The Auckland Region Model Flying Facility Plan has identified Green Road as a key facility and priority site to secure.
Currently, the North Shore Model Aero Club is an air modelling club that is based on Green Road. It is recommended
that Air Modelling New Zealand, looks to establish an Auckland Regional Model Flying Group, and that this group
actively engages with the community to help create and maintain good relationships and avoid adverse effects on
neighbouring residents.

To help increase utilisation of Green Road Reserve, Auckland Region Model Flying should also look to share their
space/ flying site with other sport and recreational groups and activities. These complementary users could include:
cross country athletics, trail running and cyclo-cross.
In the interim, it is recommended that the North Shore Model Aero Club works with Auckland Council and the Rodney
Local board to help facilitate secure short-medium term access to suitable flying sites in private ownership.

Athletics
Auckland Athletics Incorporated (AAI) is a not-for-profit Regional Sport Organisation for athletics in Auckland.
Auckland Athletics has an aim to provide continuous improvement in services such that levels of membership
satisfaction are high and AAI is the respected provider of choice for all stakeholdersΦ ¢ƘŜƛǊ Ǿƛǎƛƻƴ ƛǎ ά¢ƻ ōŜ ǊŜŎƻƎƴƛǎŜŘ
ŀǎ ǘƘŜ ŎŜƴǘǊŜ ǘƘŀǘ ǳǎŜǎ ōŜǎǘ ǇǊŀŎǘƛŎŜ ŦƻǊ ŘŜƭƛǾŜǊȅ ƻŦ ŀǘƘƭŜǘƛŎǎ ƻƴ ōŜƘŀƭŦ ƻŦ !ǘƘƭŜǘƛŎǎ bŜǿ ½ŜŀƭŀƴŘέΦ

!ǘƘƭŜǘƛŎǎ !ǳŎƪƭŀƴŘΩǎ ǎǘǊŀǘŜƎƛŎ Ǉƭŀƴ highlights that while there is a focus on increasing growth of the sport, there are
several athletics clubs within the North Harbour region (Takapuna, North Harbour and Torbay). The Torbay Athletics
Club a 15-minute drive time and the North Harbour Bay Athletics Club an 18-minute drive time from Green Road
Reserve. Furthermore, it is acknowledged that AUT Millennium which is a high-performance institution for a range of
sports, including athletics, is also an 18-minute drive time. Taking the location of the nearby clubs into consideration,
it is suggested that Green Road Reserve does not establish an athletics club or track.

There is, however, an opportunity for the Green Road Reserve to create cross-country running trails around the
reserve. Cross-country trails are not available at the Takapuna, North Harbour, Torbay or AUT Millennium facilities and
is therefore an opportunity for the reserve to implement these. The nearest cross-country trail is at the Riverhead
Forest, which has a 24-minute drive time. This track would be part of the greenway multi-use network and could be
utilised for walking, horse riding and cyclo-cross biking and could also include short, middle and long courses.

Badminton
.ŀŘƳƛƴǘƻƴ bƻǊǘƘ IŀǊōƻǳǊΩǎ Ǿƛǎƛƻƴ ƛǎ ǘƻ ōŜ ŀ ƘƛƎƘƭȅ ǊŜƎŀǊŘŜŘ ŀƴŘ ŦƛƴŀƴŎƛŀƭƭȅ ǎǳǎǘŀƛƴŀōƭŜ ƻǊƎŀƴƛǎŀǘƛƻƴ ǘƘŀǘ ǎǳŎŎŜǎǎŦǳƭƭȅ
delivers badminton as a lifelong sport embraced by the North Harbour region. Their mission statement is that their
members and the general public are provided with a quality badminton facility and a diverse range of badminton
services and programmes.

A strategic plan for 2016-2020 has been prepared by the Board of Badminton North Harbour. This plan identifies
Building Development and Facility Operation as the fifth strategic focus, with the strategic outcome that badminton in
the North Harbour region is adequately serviced with well-maintained and modern facilities.

 Green Road Reserve Needs Assessment

24

Badminton New Zealand has identified that badminton has had a large growth in participation and is one of New
½ŜŀƭŀƴŘΩǎ ŦŀǎǘŜǎǘ ƎǊƻǿƛƴƎ ǎǇƻǊǘǎ. The strategic plan has highlighted that there is a need to provide modern facilities
and new facility developments to meet the increase in player participation. Taking this into account, there could be a
long-term opportunity to provide for an indoor multi-sport court facility that includes the badminton markings, should
there be a continual growth and increase in the number of badminton players.

Basketball
Basketball New Zealand is the national governing body of basketball in New Zealand. Their strategic plan (2016-2018)
Ƙŀǎ ŀ Ǿƛǎƛƻƴ ƻŦ άDǊƻǿƛƴƎ bŜǿ ½ŜŀƭŀƴŘŜǊǎΣ ƎǊƻǿƛƴƎ ǘƘŜ ƎŀƳŜέΦ .ŀǎƪŜǘōŀƭƭ bŜǿ ½ŜŀƭŀƴŘ Ƙŀǎ ŦƛǾŜ ƪŜȅ ǇǊƛƻǊƛǘƛŜǎ; the
ǎŜŎƻƴŘ ǇǊƛƻǊƛǘȅ ά/ƻƳƳǳƴƛǘȅέ ǇƭŀŎŜǎ ŀ ƭŀǊƎŜ ŦƻŎǳǎ ƻƴ ǇǊƻǾƛŘƛƴƎ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ŀƴŘ ŦŀŎƛƭƛǘƛŜǎ ǘƻ Ǉƭŀȅ ōŀǎƪŜǘōŀƭƭΦ It has
been identified that over the last year (2017) basketball has increased 11% in secondary school students playing
basketball and has increased 27% in participation over the last five years.

With this growth, Basketball New Zealand (2018) has stated that there is a need for more facilities if they are to
continue to meet the increasing demand. However, it has been noted that Metro Park in Millwater has been identified
as a potential site for an indoor court facility, which would include basketball courts. Taking this into account, it is
suggested that there may be a future long-term opportunity for an indoor multi-sport facility to be developed at the
reserve, should the courts in Millwater reach capacity and there is a significant continual growth of the sport.

Bike
Green Road Reserve has been identified as a potential link in a future greenways network, connecting east coast
urban areas with Riverhead Forest and South Kaipara. The Bike (2013) plan highlights seven key issues across the
various Auckland bike codes (mountain biking, BMX, road). Some of these issues relate to the development of facility
hubs and shared facilities, securing access to cycle friendly roads lack of an indoor velodrome and existing outdoor
venues requiring significant upgrading. This strategy has highlighted that there is a gap in the bike sector, which
requires additional pump track, key cycling routes and a bike hub.

The 2013 bike plan has firstly suggested that given the new BMX track in North Harbour (10-minute drive time), the
possibility of developing a BMX and Pump track and a bike hub (sharing facilities with other bike clubs) is examined

Secondly, it has been identified that cyclo-cross is a popular and growing recreational activity that could be
implemented at the Green Road Reserve. As the cyclo-cross utilises a similar course to cross-country athletics, this
would allow for further multi-utilisation of the track.

There are also two options for a criterium to be implemented at the Green Road Reserve:

1. A bespoke criterium track, which would be open for public use and also be used for competition events.

2. An internal park road to serve as a criterium track on an event basis.

In summary there are a range of options for bike facilities to be created at the Green Road Reserve with cycleways,

shared off-road trails and mountain biking single tracks all having large recreational use profile alongside organised

club bike competitions and events. These opportunities allow the Green Road Reserve to develop a network of

facilities that cater for a variety of skill level and bike provisions (learn to ride and skill areas).

Bowls
Auckland Bowls has a strategic plan (2017-нлнлύ ǿƘƛŎƘ ƛǎ ǘƻ ά[ead and develop the growth of bƻǿƭǎ ƛƴ !ǳŎƪƭŀƴŘέΦ Lǘ

ŀƭǎƻ ƛƴŎƭǳŘŜǎ ǘƘŜ Ǿƛǎƛƻƴ ƻŦ ƘŀǾƛƴƎ άaƻǊŜ ǇŜople playing bƻǿƭǎ ƳƻǊŜ ƻŦǘŜƴέΦ However, over the last few years, the

sport of bowls has had decreasing participation numbers and as a result have had underutilised playing greens. It has

been acknowledged by Auckland Bowls that they will look to reduce the number of venues from 102 to 75 venues.

Currently, Auckland Bowls apply the metrics whereby there is one bowling venue per 20,000 population, with a 2km

catchment applied. It has been identified that the closest bowls club to Green Road is at Bowls North Harbour which

is located 13 km away. Furthermore, there are a further seven bowls clubs within the North Shore region, which are

open to the community.

 Green Road Reserve Needs Assessment

25

Overall, as the sport of bowls is decreasing in participation, it is suggested that Green Road does not develop any

bowling greens.

Cricket
It is identified through the Auckland Cricket (2011) plan that there is a need to address community club needs with a

shortfall in field hours in some areas. However, while it is evident that there is an overall shortage of quality cricket

fields across Auckland, Rodney has not been identified as a priority board for future cricket grounds. Therefore, cricket

is not recommended to be provided for at Green Road Reserve.

Diamond Based Sports
Auckland Baseball AssociationΩǎ ǊƻƭŜ is to engage and support all baseball lovers in Auckland and the surrounding
areas. Auckland Baseball strives to become an active baseball leader by providing competitive and recreational
opportunities to local residents. The Auckland Baseball (2011) Plan has acknowledged that there are several issues for
the sport including:

¶ A large under-supply of baseball diamonds in the North Shore region.

¶ Lack of quality of existing facilities.

¶ Addressing high performance needs e.g., lack of a National Baseball Stadium.

Softball New Zealand is the national governing body of softball in New Zealand and is committed to leading the
development of the game. Their 2014-нлму ǎǘǊŀǘŜƎƛŎ Ǉƭŀƴ Ƙŀǎ ŀ Ǿƛǎƛƻƴ ƻŦ ŎǊŜŀǘƛƴƎ ά{ƻŦǘōŀƭƭ ŀǎ ŀ ŎƘŀƳǇƛƻƴ ǎǇƻǊǘ ƻƴ ŀƴŘ
ƻŦŦ ǘƘŜ ŘƛŀƳƻƴŘέΦ ¢Ƙƛǎ is with a focus on connecting softball national, and to build excellence through their people,
affiliates, facilities and partners. Key issues include securing access to fields and quality of current facilities. However,
despite the stated need for additional fields, this strategic plan has noted that for many softball clubs within the
Auckland region, they have the capacity within their facilities to meet future growth. Instead, the greatest barrier is
the capability and resources of clubs and volunteers to meet this demand. This is considered to be a greater barrier to
future participation than securing access to additional fields.

There is an opportunity for diamond-based sports to be implemented at the Green Road Reserve. Due to the size and
shape of baseball and softball diamonds, it is difficult to retrofit existing green spaces and fields to accommodate
baseball and softball diamonds. As such, there is an opportunity for the Green Road Reserve to develop multiple,
quality, permanent or semi-permanent multi-use diamonds that would accommodate for future growth of both
baseball and softball in the region.

Disc Golf
!ŎŎƻǊŘƛƴƎ ǘƻ bŜǿ ½ŜŀƭŀƴŘΩǎ ŘƛǎŎ ƎƻƭŦ нлмс !DaΣ ŘƛǎŎ ƎƻƭŦ ƛǎ ƎǊƻǿƛƴƎ ƛƴ bŜǿ ½ŜŀƭŀƴŘ ŀƴŘ ǘƘŜǊŜ ƛǎ ŀ ƴŜŜŘ ŦƻǊ ƳƻǊŜ
courses across New Zealand as the sport continues to increase in participation. As Disc Golf New Zealand has stated,
they are struggling to have permanent courses across New Zealand. Disc golf requires a frisbee disc and elevated
metal basket (pole hole) to play. A nine-hole disc golf course can be established on as small as two hectares of land
and can also be expanded to 18-hole courses on larger spaces.

For the Green Road Reserve, there is an opportunity for a disc golf course to be created. It is a relatively easy sport
and recreation activity to be accommodated into parks and can co-exist with other outdoor recreational activities such
as running, biking and walking trails. It is a sport and recreational activity that can cater for a range of ages and skill
levels and would positively add to the diversity of multi-use sporting activity at the reserve.

Equestrian
Equestrian Sport New Zealand is the national sport organisation for Equestrian in New Zealand. They aim to deliver
quality equestrian competitions for five disciplines, which are: dressage, eventing (cross country), endurance and CTR,
jumping and show hunter, and para equestrian.
The bŜǿ ½ŜŀƭŀƴŘ tƻƴȅ /ƭǳō !ǎǎƻŎƛŀǘƛƻƴ όb½t/!ύ ƛǎ ŀ ǎŜǇŀǊŀǘŜ ƻǊƎŀƴƛǎŀǘƛƻƴ ŀƴŘ Ƙŀǎ ŀ Ƴƛǎǎƛƻƴ άas the national youth
equestrian organƛǎŀǘƛƻƴ ǘƻ ǎǳǇǇƻǊǘ ȅƻǳƴƎ ǇŜƻǇƭŜ ƛƴ ŜǉǳŜǎǘǊƛŀƴ ǎǇƻǊǘέΦ .ƻǘƘ ƻǊƎŀƴƛǎŀǘƛƻƴǎ ƘŀǾŜ ŦŀŎŜŘ ŎƘŀƭƭŜƴƎŜǎ ƻǾŜǊ
the last few years, particularly securing facilities and good quality surfaces. According to the plan from Equestrian
Sport New Zealand, Puhoi Reserve, Clevedon Showgrounds, Woodhill Sands Equestrian Centre and the Puhinui
Reserve are current facilities which are important to securing the growth and development of the sport.

 Green Road Reserve Needs Assessment

26

North Shore Riding Group which is located 6 km away, provides facilities for equestrian activities. It is recommended
that this group be consulted further on their future plans, utilisation of facilities and their current lease. If they are
wanting to stay at their current facility, it is recommended that Green Road Reserve does not look to provide any new
equestrian venues.

Silverdale Pony Club has been at Green Road for more than 15 years. It is recommended that if the club is happy with
the facilities at the reserve, they work with Auckland Council to see if they can secure a short- medium term lease
arrangement, subject to the quality of the land and ground conditions being suitable.

In the medium to long term, there is an option for Silverdale Pony Club to amalgamate with Wainui Pony Club which
has a 14 minute drive-time from Green Road Reserve. An amalgamation of the two clubs at Wainui Reserve would
allow for Green Road to be utilised for other growing sport and recreational activities.

New Zealand Horse Network is a recognised recreational horse riding incorporated society focused on creating better
access to recreational riding. The NZH Network has noted that there is a trotting track at Dairy Flat Landfill Access
Road which has been recently upgraded to include both trotting trainers and recreational riders. Given this track is
located off Green Road (4-minute drive time to reserve) there is an opportunity for a bridle track to be created to link
Landfill Access to Green Road Reserve. This track could form part of the multi-use greenway network which could also
be used for walking, cross-country cycling and cross country running.

Floorball

Floorball New Zealand (FNZ) was set up in 2009 as the National Sports Organisation for Floorball and has achieved full
member status with the International Floorball Federation (IFF) in нлмлΦ Cb½ Ƙŀǎ ŀ Ǿƛǎƛƻƴ ά¢ƻ ōŜŎƻƳŜ ŀ ǇƻǇǳƭŀǊ ǎǇƻǊǘ
ǇƭŀȅŜŘ ōȅ Ƴŀƴȅ bŜǿ ½ŜŀƭŀƴŘŜǊǎ ŀǘ ŀƭƭ ŀƎŜ ƭŜǾŜƭǎέΦ

Floorball is a type of indoor hockey which has seen strong growth in New Zealand over the past four years. Linked to
one of their goals of άDǊƻǿƛƴƎ ǘƘŜ DŀƳŜέ, one of their objectives is to collaborate with indoor sport venues to add
Floorball to the activities on offer.

There is an opportunity for Green Road Reserve to create an indoor court facility that could include the following
sports: basketball, netball, table tennis, volleyball and floorball. This potential new indoor facility would allow for
floorball to gain further public recognition, increase floorball participation within the community and allow floorball to
create partnerships with other sporting codes.

As an indoor court facility would require significant support from the national and regional sporting body and
constitutes a large financial cost for the build, it is recommended that floorball supports the larger codes such as
basketball, volleyball and netball to have a multi-use indoor court facility which would be allocated through an agreed
use system. This would help optimise the court usage and also grow floorball within the community.

Football
The Auckland Football (2012) plan has identified that with an increasing number of football teams in leagues, larger

team numbers and new ethnic leagues, there is a significant shortage of field capacity and high quality playing

surfaces across Auckland, with three key issues:

¶ Current shortfall of -1,120 hours.

¶ Securing access to high quality playing surfaces to enable community football to grow.

¶ Inability to meet future demand.

According to the strategy plan, the following have been identified as potential sites to assist with the field shortage:

¶ Rosedale Park South

¶ Bay City Park

¶ Albany Domain

¶ Greens Road

¶ Metro Park

¶ Glenfield/ Takapuna

 Green Road Reserve Needs Assessment

27

¶ Shepherds Park

With both an increase in the popularity of football and the field shortfall it is recommended that consideration be
given to the implementation of multi-use fields to meet the expected demand by football. This will allow for further
growth and sporting opportunities as well as alleviate pressures on current nearby fields such as Metro Park in
Millwater. it is recommended that Auckland Football works with Auckland Council to develop policies around
optimisation of fields through multi-use, artificial turfs floodlights, and other technologies aimed at intensification and
increased efficiency.

Golf
The Auckland Golf (2013) facility plan was prepared for New Zealand Golf to provide strategic direction for golf

facilities in Auckland. The need for an additional golf course at Green Road has not been identified as a priority and as

such is not recommended for consideration.

Hockey
The North Harbour (2014) Hockey Plan has identified that there is a high level of community need for access to hockey
turfs, with the shortfall continued to grow across the Auckland region. Currently, it has been identified that the
shortfall in North Harbour is at -117.9 hours and this is expected to grow to -311.2 hours by 2031. The greatest
shortfall is in meeting the demand for training, with no additional water-base turfs required to meet the current or 10-
year projected community demand. The Plan aligns with the North Harbour Hockey Strategic Plan (2017-2022) which
Ƙŀǎ ŦƛǾŜ ƪŜȅ ǎǘǊŀǘŜƎƛŎ ŦƻŎǳǎŜǎΣ ƻƴŜ ƻŦ ǿƘƛŎƘ ƛǎ Ψvǳŀƭƛǘȅ ǇƭŀŎŜǎ ǘƻ ǇƭŀȅΩΦ

Taking both the North Harbour Hockey Plan (2014) and the North Harbour Strategic Plan (2017-2022) into account, it
is suggested that the potential development of hockey turfs or satellites to assist with the current shortage be
considered for Green Road. It has been noted that Harbour Hockey is being moved to Rosedale, which will serve as a
facility to host international tournaments and the capacity to host up to 10,000 people for possible events.

It is therefore recommended that any potential development of hockey turfs at Green Road is co-ordinated with
Harbour Hockey, New Zealand Hockey and Auckland Council to determine the need and feasibility of turfs on this site.

Netball

The Auckland Regional Netball Facilities Implementation Plan (2018) focuses on the current and future demand for
netball within the Auckland region. With netball a growing sport in Auckland, it is critical that sufficient quality
facilities are available across the Auckland region to cater for current and future demand. This implementation plan
gives effect to the Auckland Regional Netball Facility Plan (2010) which has a strategic priority of securing access to
additional courts by the year 2031.

The implementation plan identifies that the Northern Netball Auckland zone will have a potential shortfall of 23
netball courts. It highlights the priority for additional courts to meet the needs for training, junior participants and
local competitions. Some of this shortfall will be taken up at Metro Park in Millwater -a 10-minute drive-time from
Green Road - which has been allocated $1 million from Auckland Council to build 10 netball courts for the community.

Taking the proposed new facility at Millwater into account, together with the strategic goal of sharing facilities with
providers such as schools, it is suggested that Northern Netball should firstly look to maximise the use of school/
public courts prior to considering new facilities at Green Road.

Orienteering

Orienteering New Zealand is the national governing body for orienteering in New Zealand. According to Orienteering
bŜǿ ½ŜŀƭŀƴŘΩǎ όнлмо-2016) strategic plan, they have a vision which is άLƴǎǇƛǊƛƴƎ Yiwis to experience the fun and
ǇƻǎƛǘƛǾŜ ǎŜƴǎŜ ƻŦ ŀŘǾŜƴǘǳǊŜ ŀƴŘ ŀŎƘƛŜǾŜƳŜƴǘ ǿƘƛŎƘ ŎƻƳŜǎ ŦǊƻƳ ƻǊƛŜƴǘŜŜǊƛƴƎ ŀƴŘ ǊŜǘǳǊƴ ŦƻǊ ƳƻǊŜέΦ

Local scout and girl guide groups have also noted that orienteering is a recreation activity that would be beneficial for
the community. It is a sport and recreational activity that is easily accommodated with other activities, has a low
environmental impact, is inexpensive and caters for a wide spectrum of the community.

 It is therefore recommended to implement foot orienteering courses and/or mountain biking orienteering at Green
Road Reserve. Foot orienteering can occur at any location, which includes farms and urban areas. As orienteering does

 Green Road Reserve Needs Assessment

28

not require a track and no additional infrastructure, the Green Road Reserve would be suitable for introductory level
races due to the low complexity. Furthermore, orienteering would not require significant on-going costs, would not
require participants to purchase equipment, and would cater for a large range of ages and fitness levels. Mountain
biking orienteering also presents an opportunity for Orienteering New Zealand to work along a community mountain
biking organisations and Mountain Biking New Zealand, which would increase optimisation of track usage.

Water sports
wƻǿƛƴƎ bŜǿ ½ŜŀƭŀƴŘΩǎ όнлмп-нлнлύ Ǿƛǎƛƻƴ ƛǎ ǘƻ ōŜ ά¢ƘŜ ōŜǎǘ ǊƻǿƛƴƎ ƴŀǘƛƻƴ ƛƴ ǘƘŜ ǿƻǊƭŘέΦ ²ƘƛƭŜ ²ŀƪŀ !Ƴŀ bŜǿ
½ŜŀƭŀƴŘΩǎ όнлмс-нлнлύ ǎǘǊŀǘŜƎƛŎ Ǉƭŀƴ Ƙŀǎ ŀ Ǿƛǎƛƻƴ ǘƻ ά¢ƻ ƭŜŀŘ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘΣ ǇǊŀŎǘƛŎŜ ŀƴŘ ǇǊƻƳƻǘƛƻƴ ƻŦ ǘƘŜ ǎǇƻǊǘ
ŀƴŘ ŎǳƭǘǳǊŜ ƻŦ ²ŀƪŀ !ƳŀέΦ CǊƻƳ ǘƘŜse two strategic plans, it has been highlighted that facility development,
infrastructure and fit-for-purpose facilities are a focus for both sport organisations.

Although these plans have highlighted the need for the development of additional Rowing and Waka Ama sites, it has

been noted that the Hyundai Marine Sports Centre in Okahu Bay is set to be open in early 2019. The Hyundai Marine

Sports Centre will be a multi-sports facility and will be a base for the Royal Akarana Yacht Club, Waka Ama New

Zealand, University of Auckland, Ocean Blue Water Sports, Akarana Sailing Academy, Sailability Auckland and the

Auckland City Triathlon Club. hƴŎŜ ƻǇŜƴŜŘΣ ǘƘŜ IȅǳƴŘŀƛ aŀǊƛƴŜ {ǇƻǊǘǎ /ŜƴǘǊŜ ǿƛƭƭ ŀƭǎƻ ōŜ ǳǎŜŘ ŦƻǊ bŜǿ ½ŜŀƭŀƴŘΩǎ

High-Performance sailing and paddling athletes and international sport events. Developed to be a water-sports

facility, this centre will cater to sailing, paddling, canoeing and waka ama for wider Auckland.

Taking this new facility development into account, it would suggest that there is a low demand and need for a regional
or elite waka ama facility to be built at Green Road Reserve. Although Auckland rowing will not be based at the
Hyundai Marine Sports Centre, it is likely that any facility development at the reserve could only meet the needs of the
local community. It is therefore not recommended that Green Road be developed as a site for a rowing or waka ama
hub.

Rugby

From the New Zealand Rugby (2012) document, it has been identified that there are several sport field and field
capacity issues across Auckland. As there is a current shortage of fields in North Harbour, it is suggested that several
multi-code fields are established at Green Road with the installation of floodlights on the fields. With the added
development of floodlights, this would provide the opportunity to enable even greater participation. In addition, with
quality sand carpet grounds, this will assist with reducing ground closures during the winter period. Furthermore,
with rugby being primarily a winter sport code, these fields and lights will allow summer sport codes such as summer
football and touch rugby to use these fields during the summer season.

Rugby League
New Zealand Rugby League is the national sport organisation for rugby league in New Zealand. The aim of the New
Zealand Rugby League Facility Strategy (2015) is to identify the priorities for the development of league facilities at a
national and NPC level and to provide a framework to support the development of facilities at club and local
ŎƻƳƳǳƴƛǘȅ ƭŜǾŜƭǎΦ ²ƘƛƭŜ Ψ¢ƘŜ tƭŀȅōƻƻƪΩ ŘƻŜǎ ƴƻǘ ǎǇŜŎƛŦƛŎŀƭƭȅ ǎǘŀǘŜ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ŦŀŎƛƭƛǘƛŜǎ ŀǎ ŀ ƪŜȅ ƻōƧŜŎǘƛǾŜΤ
having access to high quality facilities has been noted as critical to the development of the game.

Overall, this facility strategy has identified that there whilst there is an increase in demand to play rugby league, the
regional rugby league organisations and community rugby league clubs have difficulty accessing club facilities and
good quality fields. As a result, it is recommended that that several multi-code fields are established at Green Road
with the installation of floodlights on the fields, to share between several codes, such as football and rugby union.

Squash
Squash New Zealand has a strategic plan (2016-2021) which Ƙŀǎ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ǇǳǊǇƻǎŜ ά{ǉǳŀǎƘ bŜǿ ½ŜŀƭŀƴŘΩǎ

purpose is to lead, develop and promote squash in New Zealand, and to work with districts and clubs to deliver and

ƎǊƻǿ ǘƘŜ ƎŀƳŜ ŀǘ ŀƭƭ ƭŜǾŜƭǎέΦ One of their goals is to improve facilities and accessibility. Key challenges include aging

facilities and geographic challenge for high performance players.

Despite some of the challenges that squash clubs face, squash courts also provide an ability to generate revenue from

the space through business houses and pay-for-play systems. However, it has been noted that Metro Park in Millwater

may be looking to also develop squash courts.

 Green Road Reserve Needs Assessment

29

It is recommended that discussions are held with Auckland Council to determine the preferred location for squash

courts and whether this is Millwater of Green Road. If squash courts are developed at Green Road, the courts should

be designed with doubles squash, making it one of only two facilities in Auckland.

Table T ennis

The North Shore Table Tennis Strategic Plan (2017-нлннύ ǿŀǎ ŎǊŜŀǘŜŘ ǿƛǘƘ ǘƘŜ Ǿƛǎƛƻƴ ƻŦ ΨaŀƪƛƴƎ ǘŀōƭŜ ǘŜƴƴƛǎ

ŀŎŎŜǎǎƛōƭŜ ŀƴŘ ŀŦŦƻǊŘŀōƭŜ ŀŎǊƻǎǎ ǘƘŜ bƻǊǘƘ {ƘƻǊŜ ǊŜƎƛƻƴΩΦ Lƴ ǘƘƛǎ ǎǘǊŀǘŜƎƛŎ ǇƭŀƴΣ ŀŎŎŜǎǎƛōƛƭƛǘȅ ŀƴŘ affordability have

been highlighted as two key focus areas.

In this strategic document it highlights the focus of the North Shore Table Tennis focusing on increasing their

participation numbers. With the North Shore Table Tennis facility 19 km away, it does suggest that there could be

potential for Green Road to develop a satellite facility for table tennis. With a possibly mutually beneficial partnership

between North Harbour Table Tennis, it is recommended that discussions are held with North Harbour Table Tennis

and Table Tennis NZ to further discuss this option.

Tennis
The Auckland Region Tennis Facility Strategy (2015) provides a framework for the development of tennis facility in the
Auckland region. In this strategy it was identified that there are 100 tennis clubs in the Auckland region, with 89% of
these clubs affiliated with either Tennis Northern or Auckland Tennis. In this strategy, it was identified that the local
boards with the greatest shortage by 2031 will be in:

¶ Hibiscus Coast and Bays Local Board (17 courts)

¶ Waitemata Local Board (14 courts)

¶ Howick Local Board (9 courts)

¶ Devonport- Takapuna Local Board (5 courts).

Based on this regional facility strategy, it would suggest that there is a lack of tennis court facilities across the upper

Auckland areas of the Tennis Northern region. It has been noted that the Dairy Flat Tennis Club, has four floodlit astro

turf courts and further discussions need to be held to identify the demand for additional courts. Furthermore, it has

been identified that Metro Park in Millwater has planned to develop up to 10 public hard surface tennis courts. Taking

this into account, it is recommended that to help meet the demand for tennis participation, it would be useful for

Tennis Northern to explore maximising use of public courts and establishing school and community partnerships for

tennis courts.

Touch Rugby
Touch New Zealand is the national governing body for touch rugby in New Zealand. They have a vision statement of
ά¢ƘŜ ǎǇƻǊǘ ƛƴ ŜǾŜǊȅ ŎƻƳƳǳƴƛǘȅέΦ hne of their strategic goals in their 2015-нлмф ǎǘǊŀǘŜƎƛŎ Ǉƭŀƴ ƛǎ ά/ŜƭŜōǊŀǘƛƴƎ ǘƘŜ ǎƻŎƛŀƭ
ƎŀƳŜ ƻŦ ǘƻǳŎƘέ ǘƘǊƻǳƎƘ ǿƻǊƪƛƴƎ ǇŀǊǘƴŜǊǎƘƛǇ ǿƛǘƘ ƻǘƘŜǊ ŜƴǘƛǘƛŜǎΣ ŎƻƴƴŜŎǘƛƴƎ ŀƴŘ ŜƴƎŀƎƛƴƎ ǿƛǘƘ ŎƻƳƳǳƴƛǘƛŜǎ ǿƛǘƘ ŀƴ
emphasis on healthy lifestyles, social well-being and community cohesion, and advocacy with Councils to support
green field space access.

There is an opportunity to create several quality sand fields that would cater for a number of sports, which could
include: touch rugby, ultimate frisbee, football and rugby. Taking into account the second strategic focus of Touch
New Zealand, by providing field access this will allow for Touch New Zealand and Auckland Touch to deliver touch
modules, connect with the Dairy Flat community and also increase touch rugby participation. Furthermore, as touch
rugby is played throughout the week, this would increase optimisation of field usage. As touch rugby is primarily a
summer sport, this would allow for the field to be used in the winter for rugby and football and in the summer for
touch rugby.

Ultimate Frisbee

 Green Road Reserve Needs Assessment

30

New Zealand Ultimate is the national sport organisation for ultimate frisbee in New Zealand. Their vision is to have
άaƻǊŜ ǇƭŀȅŜǊǎ ǇƭŀȅƛƴƎ .ŜǘǘŜǊ ¦ƭǘƛƳŀǘŜέΦ !ǎ ǇŀǊǘ ƻŦ ǘƘŜƛǊ ǎǘǊŀǘŜƎƛŎ ŦǊŀƳŜǿƻǊƪ ŀ /ƻƳƳǳƴƛǘȅ {ǇƻǊǘ tƭŀƴ Ƙas been
created focusing on participation and development from the grassroots level up to national competition. New Zealand
Ultimate will work with Regional Sports Organisations to produce a series of consistent participation programmes able
to be rolled out nationwide.

Based on this community sport strategy, it is recommended that Green Road Reserve considers creating several
quality multi-sport fields that could cater for a number of sports, which may include: touch rugby, ultimate frisbee,
football and rugby. Taking into account the community sports focus from Ultimate Frisbee New Zealand, by providing
field access this will allow for Ultimate to implement their various participation programmes and also increase
participation in the sport. In addition, ultimate frisbee is a sport and recreational activity that is able to cater to a
range of ages and skill level.

Volleyball
±ƻƭƭŜȅōŀƭƭ bŜǿ ½ŜŀƭŀƴŘ ƛǎ ǘƘŜ ƴŀǘƛƻƴŀƭ ƎƻǾŜǊƴƛƴƎ ōƻŘȅ ŦƻǊ ǾƻƭƭŜȅōŀƭƭ ƛƴ bŜǿ ½ŜŀƭŀƴŘΦ ¢ƘŜȅ ƘŀǾŜ ŀ Ǿƛǎƛƻƴ ǿƘƛŎƘ ƛǎ Ψ¢ƻ ōŜ
the leadinƎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ǎǇƻǊǘ ƛƴ !ƻǘŜŀǊƻŀ bŜǿ ½ŜŀƭŀƴŘέΦ Lƴ ǘƘŜƛǊ нлму-2021 strategic plan Volleyball New Zealand,
ƻƴŜ ƻŦ ǘƘŜƛǊ ƪŜȅ ǎǘǊŀǘŜƎƛŎ Ǝƻŀƭǎ ƛǎ άDǊƻǿƛƴƎ ǘƘŜ ƎŀƳŜέ ǿƛǘƘ ŀ ŦƻŎǳǎ ƻƴ ŀƭƭƻǿƛƴƎ ŀŎŎŜǎǎ ǘƻ ǾƻƭƭŜȅōŀƭƭ ŀƴŘ ƭŜǾŜǊŀƎƛƴƎ ƻŦŦ
quality infrastructure to grow participation. This is with the outcome that there will be a promotion of connections
between volleyball providers and existing sport sector infrastructure, which will actively enable access to facilities and
spaces to play. It was identified in the strategic plan that having limited access to facilities to train and play was seen
as a threat to volleyball.

Taking into account the strategic focus of Volleyball New Zealand and its facility challenges, it is suggested that if there
are other sport codes such as netball and basketball who express interest in moving to Green Road Reserve, there is
an opportunity for volleyball to partner with these organisations for indoor courts. As the indoor court size space is
relatively similar to other indoor codes, partnerships would ensure that the indoor court space is effectively utilised.
However, it has been noted that the draft Auckland Indoor Courts Facility Plan may have other specific
recommendations for volleyball in the Green Road Reserve and this should be referred to for further insight when the
plan is released.

4.5 Passive Recreation Activities

Dog Park
¢ƘŜ !ǳŎƪƭŀƴŘ /ƻǳƴŎƛƭ tƻƭƛŎȅ ƻŦ 5ƻƎǎ όнлмнύ ǿŀǎ ŎǊŜŀǘŜŘ ǿƛǘƘ ǘƘŜ ƻōƧŜŎǘƛǾŜ άto keep dogs as a positive part of the life

of Aucklanders by maintaining opportunities for dog owners to take their dogs into public places while adopting

ƳŜŀǎǳǊŜǎ ǘƻ ƳƛƴƛƳƛǎŜ ǘƘŜ ǇǊƻōƭŜƳǎ ŎŀǳǎŜŘ ōȅ ŘƻƎǎέΦ

For the Rodney Local Board area, dogs are allowed under control off a leash on all park, beaches, or foreshore areas

not specifically identified as a prohibited or under control on a leash area. During certain times, dogs are allowed at

the specified 11 beaches and may be off a leash if under control. However, it has been identified that there are a

number of reserves, beaches and strips, whereby the dogs must be under control on a leash or are prohibited to

protect wildlife.

In identifying a park as a designated dog exercise area, the site must be well-located with vehicular and pedestrian

access and have clearly visible boundaries on the ground achieved through transition zones, vegetation, topography

and fencing. As Green Road Reserve has significant green space available, there is an opportunity to create an aspect

of the park to be off leashed for a dog park, as well as create a fenced dog exercise area.

Running
Across North Harbour there are a range of formal and informal running recreational activities. There are a range of

community running/ walking events which can be held throughout summer or can also be a one-off event.

It is recommended that Green Road Reserve promotes the vast green area as a location for community fun runs.

There is an opportunity to consider implementing trail paths as this may also appeal to trail and cross-country runners.

This low maintenance recreational activity is suitable for a large range of ages and fitness abilities. It is an opportunity

to encourage the wider community in Auckland to visit and run at Green Road Reserve.

 Green Road Reserve Needs Assessment

31

Play
Green Road Reserve has been identified as a Destination Park which will become a tourist attraction and will include a
premium playground and numerous informal play opportunities. Play facilities need to cater for all ages and abilities
and have high Play Value as the primary objective.

The (draft) Rodney Local Board Strategic Parks Provision plan (2018) states that play takes many varied forms and
happens in a wide variety of settings. A play network consists of a group of interconnected places where play is
encouraged - both formally and informally - throughout a neighbourhood, community and the wider city.

Referring to the plan, informal playspaces may be a grassy open space in the local park, a slope to roll down or tree to
climb, a stream to drop twigs and leaves into and areas to explore. For Green Road Reserve, there is an opportunity
for this reserve to be a unique destination through the natural landscape features and the ability to play and interact
with the natural environment in the reserve.

Given the ageing population in Rodney, and the increasing diversification of Auckland with high Asian population, it is
recommended that any play facilities cater specifically for the needs and preferences of these groups.

Parkour
Parkour is a training discipline using movement that encourages people to get from one point to another in a way that

overcomes obstacles in the natural and built environment. It is a measured approach that allows one to grow and

learn without hurting oneself, others, or the environment (NZ Parkour, 2018). The ideal parkour route largely takes

advantage of the existing environment but can be augmented with purpose-built bespoke and proprietary apparatus.

A parkour facility at Green Road Reserve could encourage the wider community in Auckland to visit, play and exercise
at Green Road Reserve. It is recommended that the Green Road Reserve looks at implementing equipment and
obstacles that would cater for parkour.

Walking
There is an opportunity for the reserve to be developed to provide a neighbour pathway network (greenways)

through the implementation of trails and paths. Provision of connected off-road walking routes will contributing to

greater personal and community wellbeing, reduced pressure on roads and associated sustainability benefits.

Provision of walking linkages will help fulfil the parks and sport outcomes in the Rodney Local Board Plan, where it has

been identified by the local board that walkways, cycle ways and bridle ways are used for leisure, health and well-

being. This low maintenance recreational activity is suitable for a large range of ages and fitness ability. It is also an

opportunity to encourage the wider community in Auckland to visit and walk at Green Road Reserve.

Wheels Based Park

It has been identified that in Auckland, existing venues do not adequately cater for the diverse range of skills or

skating styles that are evolving today. As such, there is an opportunity for Green Road Reserve to create a leading-

edge wheels-based park which would be suitable for skateboards, skates, scooters. and bikes and would create a

regional scale attraction. Key wheels-based parks considerations should include accessibility, site suitability and be

close to compatible facilities as this will assist with creating a well-integrated connected play space.

 Green Road Reserve Needs Assessment

32

4.6 Key Findings

There is an opportunity for Green Road Reserve to offer a wide range of sport and recreational activities that currently
have limited provision or will not meet future demand associated with population growth in the North Shore region,
including: multi-use indoor and outdoor sports surfaces, orienteering, bike trails, bridle tracks, running/ walking tracks
and a dog park.

Community level sports and recreation
As there are already several high-performance sport facilities and centres within the North Shore and Auckland region,
the facilities and amenities developed at Green Road Reserve should primarily be developed for community use and
provide multi-use functionality targeted at the projected residential growth of 20,400 dwellings in the surrounding
area between 2033 and 2037.

Provide for sports fields
It is recommended that multi-use sport fields be provided at Green Road Reserve. These fields should be developed
and allocated in a way that optimises levels of use and allows efficient use of resources. Consideration should be
given to a collaborative approach to sharing facilities between codes such as football, rugby union and rugby league,
as well as technical solutions such as advanced turf technology and floodlights. These fields should also cater for
ultimate frisbee and touch rugby.

A formal agreement or MOU could be established with the various other sport organisations who may use the fields
and with Council to secure allocated field and facility access.

Further community and club consultation is required to be held with softball, baseball, skateboarding and archery to
determine the specific needs and feasibility of these sport/ recreational activities to be located at Green Road
Reserve.

Provide for indoor recreation
It is recommended that a feasibility study is conducted for an indoor multi-sport facility at Green Road Reserve. This
facility could include: basketball, badminton and table tennis. There is also a possibility for additional partnerships and
consultation to be held with netball, squash, volleyball and floorball. This study should take account of pending
decisions for development of nearby facilities such as at Millwater, to avoid duplication and ensure an evidence-based
approach to facility provision.

Passive recreation
The reserve will provide significant opportunities to cater for passive recreation use, whether as a regional

destination, local neighbourhood park or civic park. These activities, including play, picnicking, kick-a-ball, lying back

on the grass or fossicking by the stream have considerable biophilia benefits to human wellbeing through connection

with nature.

The a ƻŦ ǘƘŜ ǊŜǎŜǊǾŜΩǎ ǎǇŀŎŜǎ ǘƻ ŀŎŎƻƳƳƻŘŀǘŜ ŀŎǘƛǾŜ ŀƴŘ ǇŀǎǎƛǾŜ ǊŜŎǊŜŀǘƛƻƴ - including location of facilities and

connections to and through the reserve - is vital to ensuring that the park caters for the widest range of passive

recreation use.

A summary of the needs for each sport and recreational activity researched can be found in Table 4.1.

Table 4-1 : Needs Analysis Summary

Code Needs Analysis Summary

 Green Road Reserve Needs Assessment

33

Yes Maybe No

Aero Modelling x

Archery x

Athletics x

Athletics (cross country- athletics) x

Badminton x

Basketball x

Bike (cyclo-cross, criterium) x

Bowls x

Cricket x

Diamond Based Sports x

Disc Golf x

Equestrian x

Floorball x

Football x

Golf x

Hockey x

Netball x

Orienteering x

Rowing x

Rugby x

Rugby League x

Squash x

Table Tennis x

Tennis x

Touch Rugby x

Ultimate Frisbee x

Volleyball x

Dog Park x

Running x

Wheels Park x

Walking x

Play (Destination Playground and

Parkour)

x

5 WɿɴʮˋɠʻǁʻɆɿɴ łȇʮˋɠʻʮ

5.1 Methodology

A key part of this project was to undertake consultation and engagement with key stakeholders including adjacent
neighbours, park users, sport clubs and resident groups. The engagement was undertaken in accordance with IAP2
Public Participation Practice. An engagement plan was prepared to facilitate this work and was approved by Auckland
Council.

