

map attachments Blueskin Energy Wind Cluster Porteous Hill

Landscape Assessment


Lucas Associates landscape architects

2015

print maps A4 portrait double-sided, bind on left


source: W.N. Benson Geological Map of Dunedin District


Landform Components

- Rolling to easy rolling loess mantled slopes developed on olivine basalt (Porteous soils).
- 2. Strongly rolling to moderately steep colluvial slopes developed on dolerite and basaltic breccia.
- Complex strongly rolling to moderately steep slopes with rippled or hummocky surfaces of slump earthflow topography formed on Burnside and Abbotsford mudstones.
- 4. Steep to moderately steep basaltic hard rock slopes (Hammond Hill).
- 5. Isolated strongly rolling to steep basaltic hillocks.
- 6. Smooth strongly rolling to rolling loess mantled slopes developed on basalt.
- 7. Complex rolling to strongly rolling slopes of earthflow topography formed largely on Burnside Formation mudstone.
- 8. Smooth rolling slopes on weathered basalt.
- Broken and slumped steep to moderately steep slopes with steep to very steep basal sea cliffs cut into sedimentary strata.
- 10. Steep to moderately steep side slopes on basalt and basaltic colluvium.
- 11. Strongly rolling broken slopes underlain predominantly by basaltic breccia.
- 12. Rolling to strongly rolling sand dunes forming the sand spit south of Warrington.
- 13. Broken rolling to strongly rolling slopes of earthflow topography developed predominantly on Concord Formation greensands.
- 14. Smooth rolling to strongly rolling slopes developed predominantly on Abbotsford mudstone.
- 15. Complex strongly rolling to moderately steep slope rippled or hummocky slopes of slump earthflow topography formed predominantly on Abbotsford mudstone.
- 16. Smooth rolling slopes above a steep sea cliff and reef complex formed on phonolite.
- Turbine location (30m radius)


Porteous Hill landform components Scale 1:20,000 @ A4

0 1.0 km


Landform Components

- 1. Rolling to easy rolling loess mantled slopes developed on olivine basalt (Porteous soils).
- 2. Strongly rolling to moderately steep colluvial slopes developed on dolerite and basaltic breccia.
- 3. Complex strongly rolling to moderately steep slopes with rippled or hummocky surfaces of slump earthflow topography formed on Burnside and Abbotsford mudstones.
- 4. Steep to moderately steep basaltic hard rock slopes (Hammond Hill).
- Isolated strongly rolling to steep basaltic hillocks.Smooth strongly rolling to rolling loess mantled slopes developed on basalt.
- Complex rolling to strongly rolling slopes of earthflow topography formed largely on Burnside Formation mudstone.
- 8. Smooth rolling slopes on weathered basalt.
- 9. Broken and slumped steep to moderately steep slopes with steep to very steep basal sea cliffs cut into sedimentary strata.
- 10. Steep to moderately steep side slopes on basalt and basaltic colluvium.
- 11. Strongly rolling broken slopes underlain predominantly by basaltic breccia.
- Rolling to strongly rolling sand dunes forming the sand spit south of Warrington.
- Broken rolling to strongly rolling slopes of earthflow topography developed predominantly on Concord Formation greensands.
- Smooth rolling to strongly rolling slopes developed predominantly on Abbotsford mudstone.
- 15. Complex strongly rolling to moderately steep slope rippled or hummocky slopes of slump earthflow topography formed predominantly on Abbotsford mudstone.
- 16. Smooth rolling slopes above a steep sea cliff and reef complex formed on phonolite.
- Turbine location (30m radius)
- Volcanic landform components
- Deposition landform components


3D Views from Google Earth


view from Blueskin Bay overlooking the site


view from Omimi overlooking the site


view from Warrington overlooking the site


Porteous Hill landform components Scale 1:20,000 @ A4

0 1.0 km


LEGEND


houses within 1.5 km of cluster

