NOHOANGA SITE INFORMATION SHEET

WAIANAKARUA (GLENCOE RESERVE), NORTH OTAGO

Getting there

- The site is just west of Herbert, approximately 30 minutes south of Oamaru.
- From Herbert township on State Highway 1, take Cullen Street to Monk Street, then head south to the end of Monk Street and west onto Glencoe Road.
- Follow Glencoe Road, it will run onto Tulliemet Road.
- Turn left at Camp Iona and follow the gravel road to the nohoanga site which is within the Department of Conservation camping site. The nohoanga site is on the right side of the entrance.
- There is signage on site.

Physical description

- The nohoanga is not as large as other sites, but is flat and well-sheltered.
- The site is an excellent area for camping.

Vehicle access and parking

- The site has excellent two wheel drive vehicle access right onto the site and is suitable for caravan and campervan use.
- All vehicles should be parked on the nohoanga site and not the adjacent public camping area.

Facilities and services

- Nohoanga site users have permission to use the toilets and water located on the adjoining Department of Conservation camping area. As these facilities are shared with the public, always show consideration in accordance with the general information sheet.
- The are no other facilities on the Waianakarua (Glencoe Reserve) nohoanga site. Site users need to provide their own shower facilities.
- Water should be boiled at all times.
- There is limited cell phone reception on this site.
- All rubbish and waste must be removed on departure. See key contacts below for details of refuse and dumping stations.

<u>Hazards</u>

- Toxic algae has been present in the Waianakarua River in the past. Signage will alert users if this is still present. Alternatively Regional and District Councils will have up to date information on their websites regarding any waterway health warnings in place.
- Take care around waterways and keep dogs out of the river. Boots or anything that may go into the river should be washed thoroughly to reduce the risk of algae spread.
- Visit the Ngai Tahu website <u>www.ngaitahu.iwi.nz/environment/nohoanga</u> for up to date information regarding hazards.

Site restrictions

- No fires permitted.
- Although dogs are permitted on this site, this is in accordance with general dog control by-laws set by the Waitaki District Council, which state:
 - Adequately confine and/or secure animal at night
 - At all other times keep animal confined or under adequate control and supervision
 - Bitches in season must be confined
 - Remove all faeces immediately
- **Note** by using the Waianakarua (Glencoe Reserve) nohoanga site you are agreeing to these conditions.

Key contacts

Emergency Services	Phone 111 (Police, Fire, Ambulance)
Police Station	Ōamaru Police 18 Severn Street, Ōamaru 03 433 1400 Hampden Police 28 London Street, Hampden 03 439 4803
	Waikouaiti Police 3 Court Street, Waikouaiti 03 465 9127
Te Rūnanga o Ngāi Tahu	Te Whare o Te Waipounamu 15 Show Place, Addington 8024 PO Box 13-046 CHRISTCHURCH
	0800 NOHOANGA nohoanga@ngaitahu.iwi.nz
Department of Conservation	Dunedin Visitors Centre 50 The Octogon, Dunedin 03 474 3300 dunedinvc@doc.govt.nz
Waitaki District Council	Waitaki District Council 20 Thames Street, Oamaru

Fish and Game (fishing licence outlets)	03 433 0300 service@waitaki.govt.nz Fish and Game (Otago Region) Crnr Harrow & Hanover Street, Dunedin 03 477 9076
Hospital / Doctors	Central Medical 19 Eden Street, Oamaru 03 434 8181
Dumping Stations	 Blackball Public D/S Sports Domain DK Auto Services Main Rd, Waikouaiti Dunedin North Cumberland St North Dunedin Public D/S BP Connect, Dunedin Central Dunedin Shell Old Gas Works Dunedin Shell Valley Kaikoura Valley Road Mosgiel Public D/S Gordon Road Ranfurly Public D/S Cnr Northland and Charlmont Warrington Public D/S Warrington Domain
Refuse Stations	Waitaki Resources Recovery Park 42 Chelmer Street, Oamaru 03 434 0999 Hampden Resource Recovery Park Monmouth Street West, Hampden 0800 433 582

