Replies to DOC letter from Nikki Mardle - January 2021 ref: 82598-SKI

- 1. Future Developments
- 2. Ecological Assessment
- 3. Environmental Effects Assessment
- 4. The Concession Term
- 5. Ski Club Building
- 6. Public Access

1. FUTURE DEVELOPMENTS

This licence renewal application is for the ongoing operation of Mt Dobson Ski Area utilising facilities as are existing and providing services as are currently offered.

All future upgrades, which include changed or new facilities, will require Mt Dobson Ski Area Limited (MDSAL) to make a new application to DOC for that work and, as required, to other regulatory agencies. Depending on the scale of these future works normal processes of consultation with effected parties and the wider public will be an integral part of any new application.

2. **ECOLOGICAL ASSESSMENT**

MDSAL has engaged Kate Wardle, Environmental Services NZ to undertake this work. The field visit has been completed and the final report is expected in late March 2021.

3. ENVIRONMENTAL EFFECTS ASSESSMENT – annual operational & maintenance activities

Ski Runs development

Item	Description	Comments	Effects & Benefits	Annual Maintenance	Results
Ski Runs –	During the past 38 years	Only approximately 5% of	Terrain modifications	Annual maintenance	Ski runs, and the
Terrain Modification	some 14 ski runs have	any ski run required	of this type are	is minimal and	snow cover that is
	been identified most	modification which	undertaken to	extends to removing	available, can be
	suitable for skiers, and	involved moving large	facilitate offering safe	the odd rock which	more easily
	selective terrain	rocks to the side of the	and enjoyable skiing	rolls onto a trail	groomed
	modifications have	runs to create runs	during early season	during intense	throughout the
	occurred.	approximately 18-20m	periods, as the winter	weather events or is	season providing all
	These modifications	wide.	snow pack is building,	moved through	skiers with safer and
	were considered and		and throughout	ongoing freeze thaw	more enjoyable
	approved in the original	Some stony runs have	seasons of light snow	cycles which can push	experiences.
	licence application or as	been also been heavy	falls.	rocks up to the	
	part of later applications	rolled to partially "bury"		surface.	
	for development work,	medium size rocks.			
	eg when the triple				
	chairlift was installed in				
	the West Valley				
Snow Fences	Several snow retention		Constructed to	Require regular	Are complementary
	fences have been		maximise the capture	maintenance due to	to and can reduce
	erected to trap wind		of natural snow on ski	damage during winter	the requirement for
	transported snow in key		runs.	storms and high	terrain
	areas.			winds.	modifications.
			In some cases, these		
			snow fences establish		
			ski run boundaries		
			which guide skiers in		
			poor visibility.		

Waste management

Item	Description	Comments	Effects	Benefits	Results
Rubbish	Containers located in	The exchangeable	Clean, free of rubbish	No litter	Clean environment
	the base area with	rubbish drums are	area for all to enjoy.	No garbage	
	signage.	removed as required		No hazards	
	Exchangeable drums	and the contents		No smell	
	are installed in	processed at the Fairlie		No visual pollution	
	containers with	Recycling Centre.			
	automatic opening lids.	Staff are trained to			
		manage and control			
		this system.			
Effluent	All effluent is treated	This system was	The septic system is		
	and disposed of on site	approved by	maintained and		
	via a Septic tank	Canterbury Regional	managed to ensure all		
	system.	Council under	conditions of the		
		Resource Consent No	Resource Consent are		
		CRC992808 and	complied with on an		
		CRC093918	ongoing basis.		

Toilets

Item	Description	Comments	Effects	Benefits	Results
Toilets and hand	Men's and Ladies	The toilet building has	A clean environment.	Toilets are available for	No sanitary problems
washing facilities	toilets meet all the	cleaning and		the public at any time.	on site.
provided in the base	legal requirements	maintenance work on a			
area.	including water and	regular basis.			
	discharge consent.				

Road management & maintenance

Item	Description	Comments	Effects	Benefits	Results
Mt Dobson has one of	Winter	Chain restrictions	Safe well maintained	Maintenance of	Enjoyable environment
the longest Alpine	Mt Dobson staff will make a daily	apply as required.	access road for skiers,	a high standard	for driving.
roads suitable for all	decision on whether the road		board riders and	road, safely	
types of vehicles to use	and weather conditions are such	Safe areas for fitting	visitors.	usable for all.	
during the ski season,	that skiers can safely take this	chains are			
when the ski area is	journey. If not the road is closed	nominated.			
open to the public.	until the weather improves or				
	the road can be made safe.				
	At times, during the ski season, it				
	is necessary to remove snow				
	from the access road.				
	Mt Dobson has heavy machines				
	to clear the snow from the road.				
	These heavy machines are				
	operated by experience				
	operators and are maintained in				
	a "ready to go" state to go at any				
	time.				
	Summer				
	All water courses are cleared of				
	gravels that have accumulated in				
	them. This gravel is removed				
	and spread on the road				
	carriageway. Culverts that allow				
	for water to pass under the road				
	are cleared as required.				

Buildings

Item	Description	Comments	Effects	Benefits	Results
Mt Dobson Ski Area	The buildings are		Functional operation	Safe and well signed	Нарру
has a range of	maintained to a tidy		with tidy appearance	buildings for skiers	skiers/snowboarders
buildings which are	standard with weekly		to a high standard.	who go straight to the	and visitors.
used solely for the	inspections to confirm			facility they need.	
operation of the Ski	doorways, walkways				
"Area".	and signage are at a				
	regular standard to				
	meet the purpose they				
	are designed for.				
	Summer maintenance				
	is carried out with any				
	defects attended to,				
	including painting, safe				
	entrances and signage.				

Lift maintenance

Item	Description	Comments	Effects	Benefits	Results
West Valley Chair Lift	All lifts have intensive summer		All requirements	All requirements met.	Happy customers and
Main Run T Bar	maintenance with lift inspection		met.		users.
Platter Lift	certificates issued before the		Safer reliable ski		
Beginner Rope Tow	commencement of each ski season.		lifts.		
	All waste oil is taken off the mountain.				
	All mobile service machines are				
	serviced at our workshop in Fairlie.				

Access for servicing and maintenance

Item	Description	Comments	Effects	Benefits	Results
Access tracks	Several access tracks have been installed		Minimal disturbance of	Efficient and safe	
	to facilitate winter and summer access to		ground cover in adjoining	access for skiers and	
	lift stations and towers to enable servicing and maintenance of lifts. These		terrain.	maintenance staff	
	access tracks also facilitate safe access to			Minimises any	
	and from lifts for skiers.			negative	
	Summer vehicle movement is confined			environmental effects of vehicle movements	
I	to these tracks			winter and summer.	

Environmental management – fuels and other hazardous substances

Item	Description	Comments	Effects	Benefits	Results
Diesel	Diesel is used on mountain to power all large	All tanks are compliant with			
	facilities and equipment including lifts, groomers,	relevant NZ standards and			
	road vehicles, generators etc	certified as such.			
	Storage is in 1 x 3,000 litre tank at West Valley	The 3,000 & 2,000 litre tanks			
	Chairlift, 5 x 2,000 litre tanks which are at Road	are all filled in summer direct			
	End, Platter Lift, T Bar and the Generator Shed.	from the fuel company tanker.			
	These tanks supply direct to vehicles or to day tanks at lifts and the generator.				
Petrol	Petrol is used for small vehicles and equipment eg snowmobiles				

	There is no bulk storage on site with all petrol being brought up from Fairlie in small 20 litre containers as required			
Oils	Oils are used in all plant and equipment.			
	Various oils are brought t site and stored in small containers until used as required.			
	All waste oil is transported off site and disposed			
	of in the nearest appropriate refuse centre.			
Fire Extinguishers	Fire extinguishers are placed in most of the	Essential requirement	Public	
	buildings and are inspected on a regular basis.		safety	
Explosives	No explosives are stored or used on the Ski			
	Area			

4. THE CONCESSION TERM – Exceptional Circumstances

All large assets on Ski Area in NZ have a minimum 40 – 50 year life, eg the Main Run T Bar is already 38 years old and will continue operating for a minimum further 10 years. But more significant in the context of licence term the short operating season in any one year (4 – 5 months) results in the large assets of lifts, buildings, snowmaking systems etc, requiring a minimum of 20 years operation before "pay back" is achieved on these investments. This is the dominant exceptional circumstance why MDSAL, and all other ski area concessionaires in NZ, look for concession terms that are a minimum 40 years duration, and ideally are at the 60 year maximum permitted under the legislation.

This advocacy to the department resulted in agreement to the Whakapapa and Turoa licences which were renewed in recent years being for terms of up to 60 years. MDSAL understands that this advocacy was also the underlying exceptional circumstance for the recently renewed Mt Hutt licence being for a 40 year term.

5. SKI CLUB BUILDING

The building belongs to Mt Dobson Ski Area Ltd but is used exclusively by the Mt Dobson Ski Club by agreement with MDSAL. It is intended the building will continue to be used by the club and it is included in this application.

This building is used free of charge for the Club to administer ski racing and school competitions, and ski training academies, plus skiing/snowboarding events.

6. PUBLIC ACCESS – Off Season

During the summer months unlimited walking access to Mt Dobson and the wider DOC estate is available from the State Highway 8 via the Mt Dobson road or alternately along the edge of Firewood Stream.

The Mt Dobson road is closed during summer to vehicle traffic though organisations are able to contact MDSAL (details are available on the Mt Dobson website) who will in some circumstances allow access to the wider DOC estate along this road.

It is noted that the lower section of the road traverses private land, owned by two farms, before entering the DOC estate. During periods of summer these farms may require vehicle access to be constrained.