

Part Four – Rural Environment

Submitter Number:	145	Submitter:	Upper Clutha Environmental Society (Inc)
Contact Name:	Julian Haworth	Email:	uces@xtra.co.nz
Address:	245 Hawea Back Road, Wanaka, New Zealand, 9382		

Point Number	145.20	Provision:	5-Part Four - Rural Environment
Position:	Oppose		
Summary of Submission	The retention of the rural areas objectives and policies, assessment matters and rules in the exact form that they appear in the Operative District Plan except for the amendments to them sought by the Society in other separate submissions to the Proposed District Plan made at this time.		

Submitter Number:	344	Submitter:	Sam Flewellen
Contact Name:		Email:	sam@planzconsultants.co.nz
Address:	1845, Christchurch City, Christchurch, New Zealand, 8140		

Point Number	344.1	Provision:	5-Part Four - Rural Environment
Position:	Oppose		
Summary of Submission	That the rural portion of the Frankton Placemakers site be rezoned from rural to Industrial A as shown on Planning Map 31, as shown on Appendix B to the submission.		

Submitter Number:	431	Submitter:	Barbara Kipke
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	431.1	Provision:	5-Part Four - Rural Environment
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Opposes the Rural zoning of the land at Lot 1 DP 474749, at Wye Creek, shown on Proposed District Plan Map 13a. Seeks that the Rural Zoning is deleted and replaced with Rural Lifestyle Zoning.		
<hr/>			

Submitter Number:	482	Submitter:	Lake McKay Station Ltd
Contact Name:	Mike Kelly	Email:	mike.kelly@opus.co.nz
Address:	PO Box 273, Alexandra, 9340		
<hr/>			
Point Number	482.1	Provision:	5-Part Four - Rural Environment
Position:	Not Stated		
Summary of Submission	Change District Plan maps 11 and 18 and Outstanding Natural Landscapes (ONL) and Rural Landscapes (RLC). (See supporting documents)		
<hr/>			

Submitter Number:	501	Submitter:	Woodlot Properties Limited
Contact Name:	David Broomfield	Email:	david@woodlotproperties.co.nz
Address:	PO Box 2612, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	501.18	Provision:	5-Part Four - Rural Environment
Position:	Not Stated		
Summary of Submission	<p>Opposes the proposed rural zoning of land identified on Planning Map 31 and is within close proximity to other rural living/residential areas.</p> <p>Seeks that land identified within the hatched area on the map attached to submission 501 (generally located adjacent to Hansen Road and east of Quail Rise) be zoned as Rural Residential and/or Rural Lifestyle.</p> <p>Requests that Proposed Planning Map 31 is amended to change the zoning of the area identified</p>		

on the attached map (generally located adjacent to Hansen Road and east of Quail Rise) to Rural Residential and/or Rural Lifestyle.

Submitter Number:	629	Submitter:	Morven Ferry Limited
Contact Name:	Tim Williams	Email:	tim@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	629.6	Provision:	5-Part Four - Rural Environment
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That the Barnhill Land and Morven Ferry Limited Land is re-zoned from Rural to Rural residential zone in two locations (27ha, and 6ha respectively) and rural visitor zone of 20.2 ha. The land is generally located on either side of Morven Ferry Road.		

Submitter Number:	642	Submitter:	Mandalea Properties
Contact Name:	Peter D Ball	Email:	pdbsteinblue@yahoo.com
Address:	55 Jaimiesons Rd, RD 2, Ashburton, New Zealand, 7772		

Point Number	642.1	Provision:	5-Part Four - Rural Environment
Position:	Support		
Summary of Submission	In respect of the land described as OT 163/305 being Lot 1 DP 20925, Arthurs Point Road, the submitter supports that part of the property that is proposed to be zoned Rural Visitor Zone - Arthurs Point and seek no changes to the objectives and provisions associated with that zone.		

Point Number	642.2	Provision:	5-Part Four - Rural Environment
Position:	Oppose		

Summary of Submission

In respect of the land described as OT 163/305 being Lot 1 DP 20925, Arthurs Point Road, the submitter opposes that part of the property that is proposed to be zoned Rural and request that the land is zoned Rural Visitor Zone - Arthurs Point.

Submitter Number:	661	Submitter:	Land Information New Zealand
Contact Name:	Scott Edgar	Email:	scott@southernland.co.nz
Address:	PO Box 713, Wanaka, New Zealand, 9343		

Point Number	661.5	Provision:	5-Part Four - Rural Environment
---------------------	-------	-------------------	---------------------------------

Position:	Oppose
------------------	--------

Summary of Submission

That the land at Section 2 Survey Office Plan 448337 as shown on Proposed Planning Maps 31a and 33, described by the submitters as the Peninsula Road site, is zoned Low Density Residential rather than Rural and that Planning Maps 31a and 33 are amended accordingly.

Submitter Number:	755	Submitter:	Guardians of Lake Wanaka
Contact Name:	Don Robertson	Email:	donandgay@xtra.co.nz
Address:	PO Box 93, Wanaka, New Zealand, 9344		

Point Number	755.1	Provision:	5-Part Four - Rural Environment
---------------------	-------	-------------------	---------------------------------

Position:	Not Stated
------------------	------------

Summary of Submission

If the omission of mention of water quality, of stormwater, and of impacts on ecosystems, is deliberate, then this should be stated and explained. If not then it should be addressed. It is not clear why these aspects are omitted.

Submitter Number:	767	Submitter:	Lake Hayes Cellar Limited
--------------------------	-----	-------------------	---------------------------

Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		
<hr/>			
Point Number	767.21	Provision:	5-Part Four - Rural Environment
Position:	Not Stated		
Summary of Submission	Amend Planning Map 30 (Lake Hayes), by rezoning the land contained within Part Lot 1 DP 326378 and Lot 2 DP 326378 Rural Residential and to include the land located within Part Lot 1 DP 326378 within a Commercial Overlay, in accordance with the revised zoning plan contained within Appendix 1 to this submission. The physical address of these properties is described by the submitter as 10 & 16 Arrowtown Lake Hayes Road.		
<hr/>			

Submitter Number:	776	Submitter:	Hawthenden Limited
Contact Name:	Scott Edgar	Email:	scott@southernland.co.nz
Address:	PO Box 713, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	776.6	Provision:	5-Part Four - Rural Environment
Position:	Oppose		
Summary of Submission	Oppose zoning of the entirety of Hawthenden Farm as Rural as shown on Proposed Planning Maps 18, 22 and 23. That identified areas of Hawthenden Farm are zoned Rural Lifestyle and Rural Residential.		
<hr/>			

Submitter Number:	790	Submitter:	Queenstown Lakes District Council
Contact Name:	Peter Hansby	Email:	peter.hansby@qldc.govt.nz
Address:	Private Bag 50072, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	790.1	Provision:	5-Part Four - Rural Environment

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	Oppose in part. Requests the inclusion of Section 36 BLK XXXI TN of Frankton into the Low Density Residential Zone and any consequential amendments.
<hr/>	

Submitter Number:	801	Submitter:	U-Fly Wanaka Limited
Contact Name:	Kylie Krippner	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, New Zealand, 9349		
<hr/>			
Point Number	801.1	Provision:	5-Part Four - Rural Environment
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part / Oppose in part. Submitter requests (with regard to informal airports) provision is made in the plan to recognise existing uses. For new informal airports, the restriction on movements be amended to 10 in any calendar week. The setback on new alighting areas be 100metres for fixed wing and 100 metres for rotary wing aircraft. (See full submission).		
<hr/>			

Submitter Number:	825	Submitter:	Dominic Eller
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	825.1	Provision:	5-Part Four - Rural Environment
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part / Oppose in part.		

Submitter requests (with regard to informal airports) provision is made in the plan to recognise existing uses.

For new informal airports, the restriction on movements be amended to 10 in any calendar week.

The setback on new alighting areas be 50 metres for fixed wing and 50 metres for rotary wing aircraft.

(See full submission).

Submitter Number:	826	Submitter:	Tim Taylor
Contact Name:		Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	826.1	Provision:	5-Part Four - Rural Environment
---------------------	-------	-------------------	---------------------------------

Position:	Not Stated
------------------	------------

Summary of Submission	The submitter seeks that the properties are rezoned to provide for residential and commercial land uses.
------------------------------	--

The submitter's properties are located at or about 87 State Highway 6 (Kingston-Garston Highway), legally described as Section 1 and 2, Block I Kingston SD, and Pt Run 323A and shown on planning map 15.

Submitter Number:	837	Submitter:	R Buckham
Contact Name:		Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	837.4	Provision:	5-Part Four - Rural Environment
---------------------	-------	-------------------	---------------------------------

Position:	Oppose
------------------	--------

Summary of Submission	Provide greater allowances in the Proposed Plan for informal airports.
------------------------------	--

Point Number	837.5	Provision:	5-Part Four - Rural Environment
Position:	Not Stated		
Summary of Submission	Undertake further evaluation of the zones in and around the Triangle, in particular an evaluation of the effects that increased development will have on the environment;		

Submitter Number:	848	Submitter:	M & C Wilson
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	848.1	Provision:	5-Part Four - Rural Environment
Position:	Oppose		
Summary of Submission	The submitter seeks that the property legally described as Lot 3 DP 12725 (84 Glen Nevis Station Road, Kingston) and its surrounds be rezoned from Rural general to Large Lot Residential. Accordingly, the submitter seeks that Planning Map 15 is updated to reflect the change.		

Chapter 21 – Rural Zone

Submitter Number:	2	Submitter:	Jeff Rogers
Contact Name:		Email:	jeff.rogers@mvsvaluers.com.au
Address:	33 Grey Gum Place, FRAZERS CREEK, Australia, 2446		

Point Number	2.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone Lot 1 DP 303093 at Cardrona from Rural as shown on Planning Map 24a to Rural Visitor Zone. See submission point 2.1.		

Submitter Number:	9	Submitter:	Terry Drayon
Contact Name:		Email:	namastewanaka@slingshot.co.nz
Address:	69 Studholme rd, Wanaka, New Zealand, 9382		

Point Number	9.7	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 947-21.5.26.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	To limit the use of informal airports on rural land to farming or emergency needs only and that any other uses be redirected to commercial airports.		

Point Number	9.10	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	To prohibit any structural foundational developments in Pembroke Park		

Submitter Number:	11	Submitter:	Jill Newton
Contact Name:		Email:	jillnewton@clear.net.nz
Address:	7A Thames St, Arrowtown, Arrowtown, New Zealand, 9302		
<hr/>			
Point Number	11.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Oppose		
Summary of Submission	Do not allow non-motorised commercial activities on Lake Hayes		
<hr/>			

Submitter Number:	17	Submitter:	Elizabeth Purdie
Contact Name:		Email:	
Address:	542 Portobello Road, MacAndrew Bay, Dunedin, New Zealand, 9014		
<hr/>			
Point Number	17.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		
<hr/>			

Submitter Number:	19	Submitter:	Kain Fround
Contact Name:		Email:	kainis_45@hotmail.com
Address:	201 arthurs point road, Queenstown, Queenstown, New Zealand, 9317		
<hr/>			
Point Number	19.22	Provision:	771-21Rural Zone

Position: Support

Summary of Submission Supports the provision

Submitter Number: 21 **Submitter:** Alison Walsh

Contact Name: **Email:** alywalsh30@gmail.com

Address: PO Box 750, Wanaka, Queenstown Lakes, New Zealand, 9305

Point Number 21.62 **Provision:** 771-21Rural Zone

Position: Support

Summary of Submission Supports the provisions.

Point Number 21.63 **Provision:** 771-21Rural Zone

Position: Support

Summary of Submission Supports the provisions.

Submitter Number: 29 **Submitter:** Jane Shearer

Contact Name: **Email:** jane.shearer@resolutionz.biz

Address: PO Box 2821, Wakatipu, Queenstown, New Zealand, 9349

Point Number 29.3 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Glossy surfaces reflect light in concentrated, whereas matte surfaces reflect light diffusely. Add a policy considering concentrated vs diffuse reflection of light, not just reflectance value of colours/finishes.

Submitter Number: 38**Submitter:** Stewart Mahon**Contact Name:****Email:** stewartfmahon@gmail.com**Address:** PO Box 881, Queenstown, Queenstown, New Zealand, 9300**Point Number** 38.2**Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 891-21.5.1**Position:** Other - Please clearly indicate your position in your submission below**Summary of Submission**

Allow a minimum allotment size of 5 acres in the Rural Zone.

Point Number 38.3**Provision:** 771-21Rural Zone**Position:** Other - Please clearly indicate your position in your submission below**Summary of Submission**

Allow a minimum allotment size of 5 acres in the Rural Zone.

Submitter Number: 45**Submitter:** Maree Horlor**Contact Name:****Email:** mareehorlor@actrix.co.nz**Address:** 7 Scaife Place, Wanaka, Wanaka, New Zealand, 9035**Point Number** 45.6**Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 856-21.4.3**Position:** Support**Summary of**

A farm building should not need resource consent - resource consent is expensive. The

Submission	council be firm where a landowner puts up buildings, calls them farm buildings, and then applies retrospectively for consent those buildings to be used for another, non-farm purpose.		
Point Number	45.7	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Support		
Summary of Submission	Supports the separation on motorised and non-motorised boating. Support the inclusion of 'remoteness and isolation' as areas where there are few people are important. The people that go to remote areas go there by choice and their own work, rather than being on a offered a commercial activity. Some places should be hard to get to!		
Point Number	45.8	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841-21.3.3Clarification > 848-21.3.3.7
Position:	Support		
Summary of Submission	Supports the provisions		
Point Number	45.9	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841-21.3.3Clarification > 848-21.3.3.7
Position:	Support		
Summary of Submission	Supports the Provisions		

Submitter Number:	48	Submitter:	Kerr Ritchie Architects
Contact Name:	Pete Ritchie	Email:	pete@kerrritchie.com
Address:	PO Box 1894, Queenstown, New Zealand, 9348		
Point Number	48.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Rezone the land at 48 and 50 Peninsula Road, Kelvin Heights from Rural as shown on planning map 33 to Low Density Residential.

Submitter Number:	56	Submitter:	Aviation New Zealand
Contact Name:	Samantha Sharif	Email:	samantha.sharif@aviationnz.co.nz
Address:	12 Johnston Street, Wellington Central, Wellington, New Zealand, 6011		

Point Number	56.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Oppose		
Summary of Submission	<p>Submission relates to objectives, policies and rules for Informal Airports.</p> <p>Notes that agriculture and tourism are both totally reliant on rural airstrips. Submitter states it is critically important we protect, enable and encourage aviation which underpins these sectors – rather than seeking to ban it.</p> <p>Submitter sees no rationale for QLDC to make informal Airports a prohibited activity across the entire QLDC district unless they are 500m from any legal road or residential unit and then limited to 3 movements a week.</p>		

Submitter Number:	93	Submitter:	Mike Evans
Contact Name:		Email:	mike@turbomeca.co.nz
Address:	121 Essex Avenue, Arrowtown, New Zealand, 9302		

Point Number	93.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	<p>Remove the rule controlling informal airports. The required 500m setback from roads and the frequency limit of 3 flights per week is not appropriate.</p>		

Submitter Number:	96	Submitter:	Peter Terence Hale
Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	96.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Support		
Summary of Submission	Confirmation of the Rural Zone provisions as notified in particular Rule 21.4.6 that provides for the location of one residential unit within any approved building platform as a permitted activity.		
<hr/>			

Submitter Number:	98	Submitter:	Juie Q.T. Limited
Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	98.3	Provision:	771-21Rural Zone
Position:	Support		
Summary of Submission	A) Rezone Lots 1-4 on Deposited Plan 427059 from 'Rural' to 'Rural Lifestyle' (refer attached plan). B) Re-draw (if necessary) the boundary between ONL and RLC to follow the northern boundary of Lots 1,3,4 DP 427059 (refer attached plan).		
<hr/>			

Submitter Number:	105	Submitter:	Allan Chartres
Contact Name:		Email:	chartres@xtra.co.nz
Address:	66, Albert Town, Wanaka, NZ, 9344		

Point Number	105.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Oppose		
Summary of Submission	Remove the rule controlling informal airports. The required 500m setback from roads and the frequency limit of 3 flights per week is not appropriate.		
Point Number	105.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Oppose		
Summary of Submission	Remove the rule controlling informal airports. The required 500m setback from roads and the frequency limit of 3 flights per week is not appropriate.		
Point Number	105.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	Remove the rule controlling informal airports. The required 500m setback from roads and the frequency limit of 3 flights per week is not appropriate.		

Submitter Number:	106	Submitter:	Trelawn Place
Contact Name:	Michael Clark	Email:	trelawn@ihug.co.nz
Address:	35 Watties track, Arthurs Point, Queenstown, New Zealand, 9348		
Point Number	106.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 946-21.5.26.1
Position:	Oppose		
Summary of Submission	Delete this 500m requirement, and do not impose a replacement distance until you know exactly what the Plan Change 27A will allow.		

Submitter Number:	109	Submitter:	Steve Couper
Contact Name:		Email:	steve@stealthfilms.co.nz
Address:	Unknown, Lower Shotover, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	109.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	Retain the existing rules that require a discretionary activity resource consent for the use of land as an informal airport (with regard to the Wakatipu Basin)		
<hr/>			

Submitter Number:	114	Submitter:	Jules Tapper
Contact Name:		Email:	julestapper@xtra.co.nz
Address:	39 Arrowtown- Lake Hayes Road, Queenstown, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	114.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That any new plan conditions only apply to any new place being proposed for the purpose of aircraft taking off and landing and also that the restrictions on movements (3 per week) be replaced with 21 in any calendar week (maximum 3 per day) or unlimited in backcountry/ remote areas and the setback on new alighting areas be 100 m for fixed wing and 120 metres for rotary wing aircraft.		
<hr/>			

Submitter Number:	117	Submitter:	Maggie Lawton
Contact Name:		Email:	maggie@futurebydesign.co.nz

Address: 3 Maggies Way, Wanaka, New Zealand, 9305

Point Number 117.13 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Need to be sure of who is responsible for what, ORC or QLDC. Clarify so everybody knows. I suggest QLDC takes greater responsibility for rural environmental well-being, both biodiversity and water quantity and quality as ORC isn't taking a strong enough approach.

Point Number 117.19 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Need to be sure of who is responsible for what, ORC or QLDC. Clarify so everybody knows. I suggest QLDC takes greater responsibility for rural environmental well-being, both biodiversity and water quantity and quality as ORC isn't taking a strong enough approach.

Point Number 117.20 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Need to be sure of who is responsible for what, ORC or QLDC. Clarify so everybody knows. I suggest QLDC takes greater responsibility for rural environmental well-being, both biodiversity and water quantity and quality as ORC isn't taking a strong enough approach.

Point Number 117.21 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission When the wind blows in Wanaka topsoil is removed from its source in significant quantities as a result of urban development but also farm management practices. Should be sanctions for both sectors.

Point Number 117.22 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 786-21.2.2.3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Referencing the planting of exotic trees doesn't fit here.

Submitter Number:	122	Submitter:	Skydive Queenstown Limited
Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		

Point Number	122.1	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to add the second paragraph after '...commercial and tourism activities' the following: 'and for the Zone to make provision for these activities.'		

Point Number	122.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Add the following objective and policies.</p> <p>Objective: Recognise and provide opportunities for recreation, including commercial recreation and tourism activities</p> <p>Policy: Recognise the importance and economic value of recreation including commercial recreation and tourist activities</p> <p>Policy: Ensure that recreation including commercial recreation and tourist activities do not degrade rural quality or character or visual amenities and landscape values</p>		

Point Number	122.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete words following 'managed' and insert 'in accordance with CAA regulations'.		

Point Number	122.4	Provision:	771-21Rural Zone > 890-
---------------------	-------	-------------------	-------------------------

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Increase from 10 to 28.

Point Number 122.5 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 946-21.5.26.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Redraft as follows: 'Informal airports where sound levels do not exceed limits prescribed in Rule 36.5.14'.

Point Number 122.6 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 948-21.5.26.3

Position: Oppose

Summary of Submission Delete rule 21.5.26.1.

Submitter Number: 123 **Submitter:** Edwin Lamont

Contact Name: **Email:** pete@kerrritchie.com

Address: PO Box 1894, Queenstown, New Zealand, 9348

Point Number 123.1 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Rezone the 25 hectare property located at the southwest corner of McDonnell Road and Hogans Gully Road from Rural to Rural Lifestyle to provide for a total of 6 residential lots with an existing winery.

Submitter Number:	134	Submitter:	Keri Lemaire-Sicre
Contact Name:		Email:	stop@ladiesmile.co.nz
Address:	465 Ladies-Mile RD15H6, Frankton, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	134.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Submitter owns and runs the Queenstown Pet Boarding Facility at Frankton-Ladies Mile and generally opposes changes to the Proposed District Plan which would impact on providing a healthy environment for boarding pets, and potential reverse sensitivity effects of further domestication of the rural area. Standards of the proposed district plan do not give confidence that the effects of development on the pet lodge will be adequately addressed.		
<hr/>			

Submitter Number:	135	Submitter:	Joan Baker
Contact Name:		Email:	jbaker@gallarus.co.nz
Address:	326 Tucker Beach Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	135.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Oppose		
Summary of Submission	Reject the increase to landing rights from informal airports at Tucker Beach Reserve (DoC Estate).		
<hr/>			

Submitter Number:	137	Submitter:	Glenorchy Air
Contact Name:	Robert Rutherford	Email:	glenorchy@hotmail.com
Address:	91 McBride Street, Frankton, Queenstown, New Zealand, 9300		

Point Number	137.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Confirm the standards laid out in 21.5.26 with the following amendment to 21.5.26.3 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500 metres from any formed legal road where the gazetted speed limit is 50 kilometers an hour or less, or the notional boundary of any residential unit not located on the same site.		

Submitter Number:	138	Submitter:	Cliff Baker
Contact Name:		Email:	c4aviation@hotmail.co.nz
Address:	224 Malaghans Road, RD 1, Queenstown, new zealand, 9371		

Point Number	138.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Review the setbacks distances and movements allowed. The setback from property boundaries is impractical as it limits nearly every property in the basin.		

Submitter Number:	143	Submitter:	Richard Bowman
Contact Name:		Email:	bowmanz@actrix.co.nz
Address:	50 Antrim Street, Invercargill, New Zealand, 9810		

Point Number	143.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Opposes the proposal (21.5.26.1) that on other Rural land informal airports on any site that do not exceed a frequency of use of 3 flights* per week; would be treated as a permitted activity.

Generally supports the proposal (21.5.26.3) In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500 metres from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site.

Seeks that any changes to the District Plan will not legally provide for helicopters to be landed or operated below 500 feet altitude in proximity (ie., within at least 500m) of residential properties. Excepting where provided for in 21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities.

Submitter Number:

145

Submitter:

Upper Clutha Environmental Society (Inc)

Contact Name:

Julian Haworth

Email:

uces@xtra.co.nz

Address:

245 Hawea Back Road, Wanaka, New Zealand, 9382

Point Number

145.2

Provision:

771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5

Position:

Support

Summary of Submission

Supports the proposed clustering assessment matter and seeks that the assessment matter 21.7.2.5(b) is incorporated into the assessment matters in the Operative District Plan between the assessment matters 5.4.2.2.3 (c) (iv) and (v) with the addition of the sentence:

“Where clustering is merited the balance of the subject site shall be covenanted against further subdivision and development in perpetuity.”

The Society seeks the inclusion in part 5.4.2.2.3. [c] of the Operative District Plan a spatial development tool assessment matter based on the existing 500m and 1.1km assessment matter where the desired spatial patterns of development, meaning the distances between nodes of development are clearly set out.

Point Number

145.3

Provision:

771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5

Position:

Not Stated

Summary of Submission

The Society seeks that the Operative District Plan assessment matter 5.4.2.2.3. (d) is changed so that the words “the following matters shall be taken into account” are replaced by the words “the Council shall be satisfied that the following matters have been complied with:”.

Point Number	145.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Not Stated		
Summary of Submission	The provisions in the Operative District Plan relating to Construction and Alteration of Residential Buildings Located Within an Approved Residential Building Platform or Outside a Residential Building Platform are rolled-over in the exact same form they appear in the Operative District Plan. The Society opposes the change in activity status proposed.		
Point Number	145.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 860-21.4.7
Position:	Not Stated		
Summary of Submission	The provisions in the Operative District Plan relating to Construction and Alteration of Residential Buildings Located Within an Approved Residential Building Platform or Outside a Residential Building Platform are rolled-over in the exact same form they appear in the Operative District Plan. The Society opposes the change in activity status proposed.		
Point Number	145.10	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 856-21.4.3
Position:	Oppose		
Summary of Submission	The Society opposes farm buildings becoming a permitted activity. It seeks that all of the provisions relating to farm buildings contained in the Operative District Plan are rolled-over in their exact current form.		
Point Number	145.11	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18
Position:	Not Stated		
Summary of Submission	The Society opposes farm buildings becoming a permitted activity. It seeks that all of the provisions relating to farm buildings contained in the Operative District Plan are rolled-over in their exact current form.		
Point Number	145.13	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The Glentarn decision near Glenorchy (C10/2009 Glentarn Group Ltd. V. QLDC) holds that the provisions of the Operative District Plan can only be interpreted as being very supportive of farming.</p> <p>The provisions contained in the Operative District Plan be amended to tighten and clarify rules</p>		

associated with farming activity on small lots such that “the primacy of landscape outcomes” are realised.

The Society seeks, as one possible option, changes to the Operative District Plan as follows:

The Operative District Plan policy 5.2.1.5 reads:

1.5 Provide for a range of buildings allied to rural productive activity and worker accommodation

The Society seeks this policy is amended in the Operative District Plan to read:

1.5 Provide for a range of buildings allied to and necessary for the exercise of rural productive activity and worker accommodation. Any residential building proposed on the grounds that it is allied to and necessary for rural productive activity shall be subject to the same landscape assessment as any other proposed residential building and no weight shall be given in this assessment to associated rural productive activity.

Point Number	145.25	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 861-21.4.8
Position:	Oppose		
Summary of Submission	The provisions in the Operative District Plan relating to Construction and Alteration of Residential Buildings Located Within an Approved Residential Building Platform or Outside a Residential Building Platform are rolled-over in the exact same form they appear in the Operative District Plan. The Society opposes the change in activity status proposed.		

Submitter Number:	149	Submitter:	Sam Flewelling
Contact Name:		Email:	sam@planzconsultants.co.nz
Address:	1845, Christchurch City, Christchurch, New Zealand, 8140		

Point Number	149.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone from Rural to Low Density Residential the land on planning map 18 located to the west of the Peninsula Bay area, legally described as Section 2 Blk XIV SECT 5 Lower Wanaka SD (CT OT18C/473) – 50.6742ha		

Submitter Number:	152	Submitter:	Jackie (Plus others) Redai (Plus others)
Contact Name:		Email:	jackie@aaa.net.nz
Address:	281 Riverbank Road, RD 2, Wanaka, 9382		
<hr/>			
Point Number	152.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone from Rural to Rural Residential the land located east of Riverbank Road and north of Orchard Road, comprising Lots 1 - 9 DP 300773, located on Planning Map 23.		
<hr/>			

Submitter Number:	160	Submitter:	Calvin Grant & Jolene Marie Scurr
Contact Name:		Email:	grantandjo@xtra.co.nz
Address:	59B Studholme Road, RD 2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	160.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That the area to the south of Studholme Road, as shown on the attached plan be rezoned from Rural to Rural Lifestyle.		
<hr/>			

Submitter Number:	161	Submitter:	Glenys & Barry Morgan
Contact Name:		Email:	bwmorgan@xtra.co.nz
Address:	PO Box 229, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	161.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

That the area to the south of Studholme Road, as shown on the attached plan be rezoned from Rural to Rural Residential.

Submitter Number: 162**Submitter:** Carlton Campbell**Contact Name:****Email:** carlton.campbell@caa.govt.nz**Address:** PO Box 2548, Wakatipu, Queenstown, New Zealand, 9349**Point Number** 162.1**Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25**Position:** Oppose**Summary of Submission**

Reject Table 6 and all associated items under 21.5.25 and 21.5.26 be deleted from the plan, and that affected aviation parties be fully consulted regarding future proposals to be considered on the merits of each individual item.

Point Number 162.2**Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25**Position:** Oppose**Summary of Submission**

Reject Table 6 and all associated items under 21.5.25 and 21.5.26 be deleted from the plan, and that affected aviation parties be fully consulted regarding future proposals to be considered on the merits of each individual item.

Point Number 162.3**Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26**Position:** Oppose**Summary of Submission**

Reject Table 6 and all associated items under 21.5.25 and 21.5.26 be deleted from the plan, and that affected aviation parties be fully consulted regarding future proposals to be considered on the merits of each individual item.

Submitter Number: 167**Submitter:** Queenstown Rafting Limited

Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	167.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Oppose		
Summary of Submission	Generally supports this objective and related policies 21.2.12.3, 21.2.12.4, 21.2.12.6 and 21.2.12.10 but seeks the rules 21.5.39 and 21.5.43 are deleted.		
<hr/>			
Point Number	167.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Oppose		
Summary of Submission	Delete this rule.		
<hr/>			
Point Number	167.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 970-21.5.43
Position:	Oppose		
Summary of Submission	That the sentence 'Motorised commercial boating activities' be deleted from this rule.		
<hr/>			

Submitter Number:	174	Submitter:	Steven Stephani
Contact Name:		Email:	ansteltd@xtra.co.nz
Address:	42 Halliday Road, Wanaka, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	174.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		

Summary of Submission	Minimum distance of an informal airport from a road or property boundary to be changed from 500 meters to 100 metres and/or also permitted with neighbours consent.
------------------------------	---

Submitter Number:	176	Submitter:	Jenny Davies
Contact Name:		Email:	jennydavies2000@icloud.com
Address:	Unknown, Glenorchy, Glenorchy, New Zealand, 9350		

Point Number	176.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Make it simpler and less costly to obtain a building platform and a dwelling on larger 50-100 acre blocks of Rural Zoned land.		

Submitter Number:	179	Submitter:	Vodafone NZ
Contact Name:	Colin Clune	Email:	matthew@incite.co.nz
Address:	Vodafone New Zealand Limited, C/- Incite. PO Box 25-289, Christchurch, New Zealand, 8144		

Point Number	179.9	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Oppose		
Summary of Submission	Delete Introductory note and 21.7.1.1		

Point Number	179.10	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Oppose		

Summary of SubmissionDelete Introductory note and 21.7.2.1

Submitter Number: 186
Submitter: Shaun Gilbertson
Contact Name:
Email: sgilbertson@xtra.co.nz
Address: PO Box 210, Wanaka, New Zealand, 9343

Point Number 186.1
Provision: 771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position: Oppose
Summary of Submission Oppose the 500m setback, and restriction to 3 flights per week.

Submitter Number: 191
Submitter: Spark Trading NZ Limited
Contact Name: Matthew McCallum Clark
Email: matthew@incite.co.nz
Address: PO Box 25-289, Christchurch, 8144, 8144

Point Number 191.8
Provision: 771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position: Oppose
Summary of Submission The proposed assessment matters include a directive statement that is considered to be onerous and inappropriate as an assessment matter. Spark seeks to delete the 21.7.1.1 and 21.7.2.1 and request that assessment matters only consider managing adverse effects.

Submitter Number: 194

Submitter: John Ecroyd

Contact Name:

Email: jde@xtra.co.nz

Address: 219 Flatman Road, RD 21, Geraldine, 7991

Point Number 194.1

Provision: 771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 831-21.2.12.8

Position: Support

Summary of Submission Insert into Policy 21.2.12.8 the word 'jetty and other structures' which would read '...use of marinas, jetty and other structures in a way...' I would like to see the possibility of private investment/donations included in Policy 21.2.12.6. An example of this would be the upgrade of the Mackay Street marina. I would also like to see some rules managing the kayaks in Roys Bay. Perhaps putting a kayak lane out to Ruby Island from Waterfall Creek.

Point Number 194.2

Provision: 771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 829-21.2.12.6

Position: Support

Summary of Submission I would like to see the possibility of private investment/donations included in Policy 21.2.12.6. An example of this would be the upgrade of the Mackay Street marina.

Point Number 194.3

Provision: 771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24

Position: Support

Summary of Submission introduce rules managing the kayaks in Roys Bay. Perhaps putting a kayak lane out to Ruby Island from Waterfall Creek.

Submitter Number: 209

Submitter: Michael Green

Contact Name:

Email: roseandross@icloud.com

Address: 238 Tuckers Beach Raod, Queenstown, New Zealand, 9371

Point Number	209.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Oppose		
Summary of Submission	Reject the proposed rules. Retain the operative District Plan rules that require a resource consent for all airports.		
<hr/>			
Point Number	209.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	Reject the proposed rules. Retain the operative District Plan rules that require a resource consent for all airports.		
<hr/>			

Submitter Number:	211	Submitter:	Aircraft Owners and Pilots Assn Nz (Inc)
Contact Name:	Ian D Andrews	Email:	president@aopa.co.nz
Address:	130 Easter Crescent, Dunedin, New Zealand, 9012		
<hr/>			
Point Number	211.1	Provision:	771-21Rural Zone > 890- 21.5Rules - Standards > 940- 21.5.25
Position:	Oppose		
Summary of Submission	Reject the rule.		
<hr/>			
Point Number	211.2	Provision:	771-21Rural Zone > 890- 21.5Rules - Standards > 945- 21.5.26
Position:	Oppose		
Summary of Submission	Reject the rule.		
<hr/>			

Submitter Number:	213	Submitter:	Clive Manners Wood
Contact Name:		Email:	cmwood@xtra.co.nz
Address:	101 Malaghans Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	213.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Oppose		
Summary of Submission	Delete the rules relating to informal airports and retain the operative district plan rules.		
<hr/>			

Submitter Number:	217	Submitter:	Jay Berriman
Contact Name:		Email:	jay@epkcrew.com
Address:	30B Loop Road, Kawarau Falls, Queenstown, NZ, 9300		
<hr/>			
Point Number	217.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Support		
Summary of Submission	Supports the objective.		
<hr/>			
Point Number	217.20	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Confirm the objective. Assist farmers with Re Zoning to allow for more opportunity to utilize the tourism Industry as a business opportunity as farming becomes impossible to sustain in the district.		
<hr/>			
Point Number	217.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11

Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Clarification regarding the activity of Commercial ballooning in the district.		

Point Number	217.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 834-21.2.13Objective - 13
Position:	Support		
Summary of Submission	Supports the provisions.		

Point Number	217.23	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Clarification regarding the activity of Commercial ballooning in the district.		

Submitter Number:	220	Submitter:	Clive Manners Wood
Contact Name:		Email:	cmwood@xtra.co.nz
Address:	101 Malaghans Road, RD 1, Queenstown, New Zealand, 9371		

Point Number	220.2	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Oppose		
Summary of Submission	Replace provision to maintain and enhance the amenity of the Rural Zone. Any activity in the Rural Zone that exceeds the zone rules should apply for consent.		

Point Number	220.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Support		

Summary of SubmissionConfirm policy 21.2.9.2 Avoid any degradation of the qualities of the Rural Zone

Submitter Number: 221**Submitter:** Susan Cleaver**Contact Name:****Email:** suecleaver2000@gmail.com**Address:** 23 Nairn Street, Arrowtown, 9302

Point Number 221.5**Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26**Position:** Other - Please clearly indicate your position in your submission below**Summary of Submission**Increase flights to 10 per week; delete 500m distance and change it to 100m - there are almost no areas in the Wakatipu basin that could comply with the 500m distance to all boundaries.

Submitter Number: 224**Submitter:** Queenstown Milford User Group**Contact Name:** Robert Rutherford**Email:** robertglenorchy@gmail.com**Address:** One Tex Smith Lane , Frankton, Queenstown, New Zealand, 9300

Point Number 224.1**Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26**Position:** Other - Please clearly indicate your position in your submission below**Summary of Submission**Change so that the informal airport shall be located a minimum distance of 500 metres from any formed legal road for which the gazetted speed limit is 50 KMPH or less or the notional boundary of any residential unit not located on the same site

Submitter Number:	227	Submitter:	Don & Nicola Sarginson
Contact Name:		Email:	dnsarginson@xtra.co.nz
Address:	59 Studholme Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	227.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That the area to the south of Studholme Road, as shown on the attached plan be rezoned from Rural to Rural Lifestyle.		
<hr/>			

Submitter Number:	229	Submitter:	Felzar Properties Ltd
Contact Name:	Mike Coburn	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	229.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Change the zoning of the submitters land located at the southern end of Lake Hayes (Part Sections 115 and 210R Blk III Shotover SD) from rural to rural residential at the southern end of Lake Hayes located on planning map 30.		
<hr/>			

Submitter Number:	231	Submitter:	Antony Strain, Sarah Strain and Samuel Strain
Contact Name:	Emma Dixon	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	231.5	Provision:	771-21Rural Zone

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	Change the zoning of the submitters land (Located at Slopehill Road, Section 2 SO 451735 and Section 90 Block V Shotover Survey District) and located on planning map 26 and 30 from Rural to Rural Lifestyle.
<hr/>	

Submitter Number:	232	Submitter:	Don Andrew, Kathleen Andrew and Roger Macassey
Contact Name:	Emma Dixon	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	232.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Change the zoning of the submitters land, located at Slopehill Road (Lots 19-23 DP372119) and shown on planning map 26 and 30 from Rural to Rural Lifestyle.		
<hr/>			

Submitter Number:	238	Submitter:	NZIA Southern and Architecture + Women Southern
Contact Name:	NZIA and Architecture+Women Southern Southern	Email:	nortyqt@xtra.co.nz
Address:	486, queenstown, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	238.8	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Doesn't agree with changing rural areas to rural lifestyle, particularly where they are unconnected.		
<hr/>			
Point Number	238.128	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	Support in part. Last sentence is not consistent with the Landscape Values in Section 6.2 for rural areas. Delete last sentence: For this reason, it is important to acknowledge the potential for a range of alternative uses of farm properties that utilise the qualities that make them so valuable.		
Point Number	238.129	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 861-21.4.8
Position:	Oppose		
Summary of Submission	Should be Discretionary – incentivise working within approved building platforms to contain sprawl. Change to Discretionary Activity.		
Point Number	238.130	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 867-21.4.14
Position:	Oppose		
Summary of Submission	Should be Permitted activity to encourage locally grown and made goods for a more sustainable future. Change to Permitted Activity.		
Point Number	238.131	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 868-21.4.15
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Area should Increase to 10sqm to be consistent with Building Act. Change to 10sqm.		
Point Number	238.132	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	Noise pollution will become an increasing problem with projected population growth and degrade the quality of the environment. Change to Discretionary Activity.		
Point Number	238.133	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 954-21.5.32
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Area should Increase to 10sqm to be consistent with Building Act. Change to 10sqm.		

Submitter Number:	239	Submitter:	Don Moffat
Contact Name:		Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	239.4	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Planning Map 30 be amended to show a portion of the submitters site at 420 Frankton Road-Ladies Mile (Adjoining Shotover Country, legally described as Lot 500 DP470412 and comprising 23.6578 ha), re-zoned from Rural General to Rural Lifestyle as per the area shown boarded yellow on the Plan included as Attachment [B] of the submission.		
<hr/>			
Point Number	239.5	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Submitter considers that the s32 analysis for this Chapter of the District plan Review does not address all the objectives included in the plan review itself. The submitter considers that the Plan Review should be withdrawn and re-notified for consideration once a complete document has been prepared.		
<hr/>			

Submitter Number:	243	Submitter:	Christine Byrch
Contact Name:		Email:	chrisbyrch@hotmail.com
Address:	PO Box 858, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	243.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Oppose		
Summary of Submission	I don't think it is council's place to encourage future growth of ski areas. It is not Council's place to encourage any business. The Plan should recognise and attempt to control the effects of lights used both for night skiing and for snow making. I don't think there should be a commitment to allow for continuation of the SHPG. If that business has resource consent then they can		

continue. If they want to expand, then need to apply for resource consent and have this assessed as any other business would.

Point Number	243.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Support		
Summary of Submission	Support objective: 21.2.12.3 Avoid or mitigate the adverse effects of frequent, large-scale or intrusive commercial activities such as those with high levels of noise, vibration, speed and wash, in particular motorised craft in areas of high passive recreational use, significant nature conservation values and wildlife habitat. However, I do not see any standards to support it and I think you need to add 'areas of high amenity value' to the list in the last sentence.		

Submitter Number:	248	Submitter:	Shotover Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	248.18	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 810-21.2.9.1
Position:	Oppose		
Summary of Submission	Opposes in part policy which seeks to avoid or limit commercial activities in the Rural Zone.		

Point Number	248.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Oppose		
Summary of Submission	Opposes policy which seeks to avoid or limit commercial activities in the Rural Zone.		

Point Number	248.21	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	That Lot 1 DP 21914, which is split zoned Rural General and Rural Lifestyle, is fully contained within the Rural Lifestyle Zone.
------------------------------	--

Submitter Number:	249	Submitter:	Willowridge Developments Limited
Contact Name:	Alison Devlin	Email:	alison@willowridge.co.nz
Address:	PO Box 170, Dunedin, New Zealand, 9054		

Point Number	249.12	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1013-21.7.1.1
Position:	Oppose		
Summary of Submission	Delete assessment matter 21.7.1.1.		

Point Number	249.13	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1014-21.7.1.2
Position:	Oppose		
Summary of Submission	Delete assessment matter 21.7.1.2.		

Point Number	249.21	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone Lot 3 DP17123 from Rural to Industrial B Zone and include within the Wanaka Urban Growth Boundary as shown Attachments 3a and 3b of of the submission.		

Point Number	249.23	Provision:	771-21Rural Zone
Position:	Oppose		

Summary of Submission

Rezone land to the east of Luggate Township from Rural to Low Density Residential and Rural Residential as per Attachment 4 of the submission.

Submitter Number:	251	Submitter:	PowerNet Limited
Contact Name:	Megan Justice	Email:	megan.justice@mitchellpartnerships.co.nz
Address:	PO Box 489, Dunedin, New Zealand, 9054		

Point Number	251.7	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Oppose		
Summary of Submission	PowerNet seeks that this provision is deleted.		

Point Number	251.8	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Oppose		
Summary of Submission	Delete this provision.		

Point Number	251.9	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1027-21.7.3Other factors
Position:	Oppose		
Summary of Submission	Oppose in part. Amend assessment matter 21.7.3.2 to enable recognition for utilities seeking to establish in any landscape area that have a functional and/or technical reason for that location.		

Point Number	251.10	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1027-21.7.3Other factors > 1030-21.7.3.3
Position:	Support		
Summary of Submission	Support in part. Include an additional clause in assessment matter 21.7.3.3 to enable the consideration of the positive effects resulting from the provision of services provided by utilities.		

Submitter Number:	254	Submitter:	Nicola Todd
Contact Name:		Email:	nicola@cuttriss.co.nz
Address:	Cuttriss Consultants Ltd, PO Box 386, Paraparaumu, New Zealand, 5032		

Point Number	254.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Planning Map 23 be amended to rezoned the area south of Studholme Road to Cardrona Valley Road, as shown on plan attached to submission, from Rural to Rural Lifestyle.		

Submitter Number:	257	Submitter:	Louise Shackleton
Contact Name:		Email:	louise.shackleton@icloud.com
Address:	436 Slopehill Road, RD 1, Queenstown, 9371		

Point Number	257.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	The existing rules and zoning in rural areas should remain.		

Submitter Number:	265	Submitter:	Phillip Bunn
Contact Name:		Email:	phillipbunn@outlook.com
Address:	297 Morven Ferry Road, RD 1, Queenstown, New Zealand, 9371		

Point Number	265.6	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Increase flights to 10 per week, and delete the 500 metre distance and change to a safe distance.		

Submitter Number:	271	Submitter:	Board of Airline Representatives of New Zealand (BARNZ)
Contact Name:	John Beckett	Email:	john@barnz.org.nz
Address:	Level 12, 120 Albert Street, PO Box 2779, Auckland, New Zealand, 1140		

Point Number	271.16	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7
Position:	Support		
Summary of Submission	supports the provision.		

Point Number	271.17	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
Position:	Support		
Summary of Submission	Support.		

Submitter Number:	285	Submitter:	Debbie MacColl
Contact Name:		Email:	deb.maccoll@gmail.com
Address:	74 Jean Robins Drive, RD 1, Queenstown, New Zealand, 9371		

Point Number	285.17	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to include that the location of flight paths of fixed wing aircraft should be protected from the surrounding rural amenity and any future development in these areas should recognize the informal airport and its operation.		
Point Number	285.18	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Oppose		
Summary of Submission	Delete Table 6		
Point Number	285.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to 'Protect Informal airports from the adverse effects of other rural amenities and zones that are within the take off and landing flights paths for those informal airports especially in relation to fixed wing aircraft'.		

Submitter Number:	288	Submitter:	Barn Hill Limited
Contact Name:		Email:	firgrovefarm@gmail.com
Address:	297 Morven Ferry Road, RD 1, Queenstown, New Zealand, 9371		
Point Number	288.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add 'The location of flight paths of fixed wing aircraft should be protected from the surrounding rural amenity and any future development in these areas should recognize the informal airport and its operation'.		

Point Number	288.5	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Oppose		
Summary of Submission	Delete Table 6.		
Point Number	288.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete the policy and change to 'Protect Informal airports from the adverse effects of other rural amenities and zones that are within the take off and landing flights paths for those informal airports especially in relation to fixed wing aircraft'.		
Point Number	288.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add 'The location of flight paths of fixed wing aircraft should be protected from the surrounding rural amenity and any future development in these areas should recognize the informal airport and its operation'.		

Submitter Number:	289	Submitter:	A Brown
Contact Name:		Email:	brown.hawea@actrix.co.nz
Address:	83 Timaru creek Road, RD 2, Wanaka, New Zealand, 9382		
Point Number	289.14	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2
Position:	Support		
Summary of Submission	Support		

Point Number	289.15	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Support		
Summary of Submission	Support		
Point Number	289.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Soils in the Upper Clutha are free-draining and it is important to prevent stock from accessing waterbodies. It would also be good to exclude other cattle from our waterways. Riparian planting of waterways should be a requirement.		

Submitter Number:	294	Submitter:	Steven Bunn
Contact Name:		Email:	smrjbunn@gmail.com
Address:	Unknown, Botany Downs, Auckland, New Zealand, 2010		
Point Number	294.5	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Oppose		
Summary of Submission	Delete Table 6 relating to informal airports.		

Submitter Number:	296	Submitter:	Royal New Zealand Aero Club Inc/Flying NZ
Contact Name:	Karen Groome	Email:	execsec@flyingnz.co.nz
Address:	P O Box 2220, Taupo, New Zealand, 3330		

Point Number	296.4	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Reduce the permitted activity standards for setback zones for informal airports to 200 metres and apply only to remote landing areas used by helicopter operations;		

Point Number	296.5	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Permit private and non-commercial recreational use at remote airfields		

Point Number	296.6	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Increase the number of permitted take-offs and landings at informal airfields from 3 per week to 21 per week;		

Point Number	296.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Apply <i>NZS 6805:1992 Airport Noise Management and Land Use Planning</i> to managing noise only at commercial airports and delete its use for fixed wing operations at informal airports for which it was not designed: to be consistent with Council's technical advice.		

Submitter Number:	301	Submitter:	Tim Austin
Contact Name:		Email:	mandytim@xtra.co.nz
Address:	9 Mackay Street, Wanaka, 9305		

Point Number	301.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 829-21.2.12.6
Position:	Support		
Summary of Submission	Add the words 'including jetty's and launching facilities' to the policy.		

Submitter Number:	303	Submitter:	Steve Maluschnig
Contact Name:		Email:	steve.lizzie@xtra.co.nz
Address:	760 Kane Road, RD 2, Wanaka, 9382		

Point Number	303.2	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules
Position:	Support		
Summary of Submission	I would advocate maintenance and/or provision of transport corridors for low impact modes of transport eg. bicycles, electric 2 wheeled vehicles. Between residential and high public use areas through the rural environment. I would like to see continued pressure and negotiation for a direct connection between Newcastle road and the Hawea River track/alternative transport corridor.		

Submitter Number:	307	Submitter:	Kawarau Jet Services Holdings Ltd
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	307.2	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Support		
Summary of Submission	Support		

Point Number	307.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p>Protect, maintain or enhance the surface of lakes and rivers and the margins <u>as far as possible while providing for a wide range of appropriate recreational and commercial recreational activities.</u></p>		
Point Number	307.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Generally supports Rule 21.4.24 and Table 9 (being the rules for activities on the surface of the lakes and rivers). Minor clarifications could be made to Table 9 as there appears to be some inconsistency in the application of the labels of "activity status" and "non-compliance status" in the right hand column of the table.</p>		
Point Number	307.5	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24
Position:	Not Stated		
Summary of Submission	<p>Generally supports Rule 21.4.24 and Table 9 (being the rules for activities on the surface of the lakes and rivers).</p>		
Point Number	307.6	Provision:	771-21Rural Zone > 1007-21.6Non-Notification of Applications
Position:	Support		
Summary of Submission	<p>Supports Rule 21.6 (non-notification of certain applications).</p>		

Submitter Number:	310	Submitter:	Jon Waterston
Contact Name:		Email:	amyw@brownandcompany.co.nz

Address: PO Box 1467, Queenstown, New Zealand, 9348

Point Number 310.6 **Provision:** 771-21Rural Zone

Position: Oppose

Summary of Submission The Submitter opposes the provisions for informal airports and noise, particularly noise from helicopters and fixed wing aircraft. The noise standards should remain the same as in the Operative District Plan. Informal airports that exceed the noise standards are non-complying activities that should be publicly notified. The submission does not relate to the use of helicopters and aircraft for genuine agricultural activities.

Point Number 310.8 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Submitter seeks an extension to the Rural Residential zoning (see attached map - including the eastern portions of lots Proposed Lots 9 and 10 of Proposed Lot 1 DP 366504 and other portions of the subject land, being LOT 20 DP 464459 HAVING 3/11 SH IN LOTS 18-19 DP 430336) beyond the existing Ferry Hills Sub-Zone to resolve minor split zonings across lots and to enable additional rural residential development on an area of land which is difficult to farm productively. Copied from points 310.2, 3, 4 and 6 also.

Point Number 310.9 **Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25

Position: Not Stated

Summary of Submission The Submitter opposes the provisions for informal airports and noise, particularly noise from helicopters and fixed wing aircraft. The noise standards should remain the same as in the Operative District Plan. Informal airports that exceed the noise standards are non-complying activities that should be publicly notified. The submission does not relate to the use of helicopters and aircraft for genuine agricultural activities.

Submitter Number: 314 **Submitter:** Wakatipu Holdings

Contact Name: Nick Geddes **Email:** ngeddes@cfma.co.nz

Address: PO Box 553, Queenstown, New Zealand, 9348

Point Number	314.6	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 954-21.5.32
Position:	Oppose		
Summary of Submission	That the restricted discretionary status of any activity not meeting standards in Part 21.5.32 is replaced with a discretionary activity status or the Rural Industrial Sub Zone is removed from this stage of the District Plan review until a comprehensive Section 32 evaluation can be completed.		
<hr/>			
Point Number	314.8	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	The Submitter seeks that Lot 1 DP 300025 as identified in the attached map is re-zoned from Rural General to Rural Lifestyle.		
<hr/>			

Submitter Number:	315	Submitter:	The Alpine Group Limited
Contact Name:	Scott Edgar	Email:	jw@alpinegroup.co.nz
Address:	PO Box 218, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	315.6	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 933-21.5.21
Position:	Support		
Summary of Submission	Supports increase to not more than 10 persons in a group.		
<hr/>			
Point Number	315.7	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Support		
Summary of Submission	Support given the additional layers of management of those land tenures.		
<hr/>			
Point Number	315.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25 > 944-21.5.25.4

Position:	Oppose		
Summary of Submission	Remove the need for permission to operate informal airports on DOC and Pastoral Lease land.		
	Remove the restriction of operating informal airports 500m from formed public roads.		
<hr/>			
Point Number	315.9	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Supports the creation of the Rural Industrial Sub Zone and requests that all related provisions are made operative as proposed.		
<hr/>			

Submitter Number:	318	Submitter:	Bruce Grant
Contact Name:		Email:	lmconsultingmz@gmail.com
Address:	Unknown, Frankton, New Zealand, 9300		
<hr/>			
Point Number	318.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone from rural to low density residential and include the land within the urban growth boundary. Support the outstanding natural landscape line as proposed.		
<hr/>			

Submitter Number:	320	Submitter:	Lesley & Jerry Burdon
Contact Name:		Email:	burdon.lesley@gmail.com
Address:	Glen Dene Private Bag, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	320.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 873-21.4.20

Position:	Oppose
Summary of Submission	Requests that Visitor Accommodation should not be treated the same as visitor accommodation in urban areas. No mention of B & Bs in Rural Areas and that all infrastructure is provided for on-site (including onsite parking). Visitors spend time on farm and do not place pressure on Council facilities. If limited to 5 guests and under no need to charge additional rates. However, this is different for a lodge (5 or more guests). Not in conflict with other motels or hotels.

Submitter Number:	322	Submitter:	Murray Stewart Blennerhassett
Contact Name:		Email:	stewartblen@xtra.co.nz
Address:	13 Studholme Rd, PO Box 251, Wanaka, New Zealand, 9343		

Point Number	322.2	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Oppose
------------------	--------

Summary of Submission	That existing smaller Rural lots which have a road frontage to Studholme Rd (east) have an effective Rural Residential Zoning applied as long as they can feasibly provide services. Furthermore I would ask the QLDC to consider a deferred or eventual Rural Lifestyle Zoning for other suitable areas within the surrounding land between Studholme Rd (east) and Cardrona Valley Rd.
------------------------------	--

Point Number	322.3	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	I seek to have the Outer Urban Growth Boundary to extend to the west up to Ruby Island Rd and to include both 'Barn Pinch Farm' and 'Rippon Vineyard' on Mt Aspiring Rd. I would further seek that areas within these properties which may be suitable for either Rural Residential or Rural Lifestyle zoning be identified and zoned appropriately now or else be identified now and deferred for a set time later.
------------------------------	--

Submitter Number:	323	Submitter:	Jed Frost
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	323.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 996-21.5.48
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Endorses the provision to the extent that it accurately reflects the Operative provisions that relate to Closeburn Station and requests it be made operative.
------------------------------	---

Point Number	323.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 997-21.5.49
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Endorses the provision to the extent that it accurately reflects the Operative provisions that relate to Closeburn Station and requests it be made operative.
------------------------------	---

Point Number	323.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 1000-21.5.50
---------------------	-------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Endorses the provision to the extent that it accurately reflects the Operative provisions that relate to Closeburn Station and requests it be made operative.
------------------------------	---

Point Number	323.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 1005-21.5.51
---------------------	-------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Endorses the provision to the extent that it accurately reflects the Operative provisions that relate to Closeburn Station and requests it be made operative.
------------------------------	---

Point Number	323.5	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 1006-21.5.52
---------------------	-------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Endorses the provision to the extent that it accurately reflects the Operative provisions that relate to Closeburn Station and requests it be made operative.
------------------------------	---

Submitter Number:	325	Submitter:	Solobio Ltd - owner of Matukituki Station
Contact Name:	John Young	Email:	duncan.white@ppgroup.co.nz
Address:	PO Box 283, Wanaka, New Zealand, 9343		

Point Number	325.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	Approve Objective 21.2.1 and Policies 21.2.1.1 - 21.2.1.8 as notified		

Point Number	325.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2
Position:	Support		
Summary of Submission	Approve Objective 21.2.2 and Policies 21.2.2.1 - 21.2.2 as notified.		

Point Number	325.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Approve Objective 21.2.10 and Policies 21.2.10.1 - 21.2.10.3 as notified		

Point Number	325.6	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Support		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		

Point Number	325.16	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		

Summary of Submission	Confirm policy as notified.		
Point Number	325.17	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 856-21.4.3
Position:	Support		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		
Point Number	325.18	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 855-21.4.2
Position:	Support		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		
Point Number	325.19	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18
Position:	Support		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		
Point Number	325.20	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 928-21.5.19
Position:	Support		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		
Point Number	325.21	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 932-21.5.20
Position:	Not Stated		
Summary of Submission	Support proposed provisions that enable farming, and changes to farm operations to occur without the need for additional resource consents.		

Submitter Number:	328	Submitter:	Noel Gutzewitz
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	328.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone part of the land located between Boyd Road and the Kawarau River as described in section 1 (Secs 42 and 43, Blk XII Closeburn SD and Lots 4 and 5 DP 24790) and Attachment B from rural to rural lifestyle.		
<hr/>			

Submitter Number:	331	Submitter:	The Station at Waitiri
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	331.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose the rural general/ Gibbston valley character (GVCZ) zoning of Lots 51, 52, 53, 54 & 55 DP 390679 and Section 12 SO 342162 (the location of the submitter's property is highlighted on Attachment [A] of the original submission) and request it be rezoned from Rural General to Rural Lifestyle.		
<hr/>			
Point Number	331.3	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Oppose		
Summary of Submission	Delete Rule 21.4.6 from the Proposed District Plan.		
<hr/>			

Submitter Number:	332	Submitter:	this is a personal submission
Contact Name:	Rachel Brown	Email:	rakilsnakil@gmail.com
Address:	109 Loess Lane, RD 2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	332.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add silage pits to the list of facilities that need to be set back 300m and include sheep as well as dairy, relates to intensification.		
<hr/>			
Point Number	332.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Supports the objective		
<hr/>			

Submitter Number:	335	Submitter:	Nic Blennerhassett
Contact Name:		Email:	nickblen@kinect.co.nz
Address:	P O Box 215, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	335.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Support		
Summary of Submission	Support Objectives 21.2.1 - 21.2.3, and am particularly pleased to see mention of potable quality of water. Intensive dairy farming and proliferation of septic systems in parts of the zone both have the potential to degrade water quality. I support the idea of giving farming activities precedence over other activities in the zone (21.2.4), in terms of recognising that noise and odour etc are part and parcel of living in rural areas. I support 21.2.10 regarding diversification of farming activities,		
<hr/>			

Point Number	335.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Support		
Summary of Submission	21.2.8.1 In view of the proposed re-aligned ONL line along Ruby Island Road, I support this policy.		
Point Number	335.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Support,		
Point Number	335.26	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Support		
Summary of Submission	support.		
Point Number	335.27	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 896-21.5.6
Position:	Support		
Summary of Submission	Support.		
Point Number	335.28	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Support		
Summary of Submission	Support.		
Point Number	335.29	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 898-21.5.8

Position:	Support
Summary of Submission	Support.

Submitter Number:	338	Submitter:	Middleton Family Trust
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	338.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone the land on planning map 31 generally located between Lake Johnson and the Shotover River (as shown in Attachment B to the submission and legally described as secs 21, 24, 40, 41, 44, 61 Blk XXI Shotover SD, Sec 93 Blk II Shotover SD, Secs 43- 45, 52-55, 60 Blk II Shotover SD, Pt Sec 47 Blk II Shotover SD, Pt sec 123 & 124 Blk I Shotover SD, and Secs 130-132 Blk I Shotover SD) from Rural to part Low Density Residential and part Rural Residential with provision made to protect escarpment areas. NB Attachment B shall take precedence over the legal descriptions cited above as it is unclear whether all these sites are affected by the rezoning. Copied from Submission Point 338.2		

Submitter Number:	339	Submitter:	Evan Alty
Contact Name:		Email:	altyevan@gmail.com
Address:	PO Box 10, Lake Hawea, New Zealand, 9345		

Point Number	339.29	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add the following: <u>Recognise that the greatest loss of biodiversity has been on the basin floors</u> <u>Recognise that extensive low-intensity pastoral farming based on grassland-shrubland ecosystems contributes to the district's nature conservation, landscape, recreation and tourism</u>		

values.

Recognise the importance of healthy tall tussock grassland for catchment water yield.

Point Number	339.30	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Supports the objective.
------------------------------	-------------------------

Point Number	339.31	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Supports the policy.
------------------------------	----------------------

Point Number	339.32	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 780-21.2.1.6
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Supports the policy
------------------------------	---------------------

Point Number	339.33	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend as follows: <i>Safeguard the life supporting capacity of water <u>and</u> water bodies through the integrated management of the effects of activities</i>
------------------------------	--

Point Number	339.34	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Supports the policy.		
Point Number	339.35	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add new policy: <i><u>Avoid the degradation of natural wetlands.</u></i>		
Point Number	339.36	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support with amendment: <i>Recognise for and provide opportunities for mineral extraction providing the location, scale and effects would not degrade amenity, water, <u>wetlands</u> landscape and indigenous biodiversity values.</i>		
Point Number	339.37	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 796-21.2.5.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: <i>Ensure potential adverse effects of large-scale extractive activities (including mineral exploration) are avoided or remedied, particularly where those activities have potential to degrade landscape quality, character and visual amenity, indigenous biodiversity, lakes and rivers, potable water quality and the life supporting capacity of water.</i>		
Point Number	339.38	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Support		
Summary of Submission	Supports the objective.		
Point Number	339.39	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend as follows:
Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards, Indigenous Vegetation, Wilding and Exotic Trees and Landscape chapters.

Point Number 339.40 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend as follows:
Ensure commercial activities do not degrade landscape and nature conservation values, rural amenity, or impinge on farming activities

Point Number 339.41 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend as follows:
Avoid the establishment of commercial, retail, forestry and industrial activities where they would degrade rural quality or character, amenity, nature conservation values, and landscape.

Point Number 339.42 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 812-21.2.9.3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend as follows:
~~*Encourage*~~ *Require forestry to be consistent with topography and vegetation patterns, to locate outside of the Outstanding Natural Features and Landscapes, significant natural areas and ensure forestry does not degrade the landscape character or visual amenity or nature conservation values of the Rural Land*

Point Number 339.43 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission	<p>Amend as follows:</p> <p><i>Ensure that revenue producing activities utilise natural and physical resources (including buildings) in a way that maintains and enhances landscape quality, character, rural amenity, and <u>nature conservation</u> natural values.</i></p>		
Point Number	339.44	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 819-21.2.10.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p><i>Recognise that the establishment of complementary activities such as commercial recreation or visitor accommodation located within farms may enable landscape <u>and nature conservation</u> values to be sustained in the longer term. Such positive effects should be taken into account in the assessment of any resource consent applications.</i></p>		
Point Number	339.45	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p><i>Protect, <u>Preserve</u>, maintain or enhance the surface of lakes and rivers and their margins.</i></p>		
Point Number	339.46	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 827-21.2.12.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows;</p> <p><i>Recognise the white-water , <u>wild and scenic</u> values of the District's rivers and, in particular, the values of the Kawarau , <u>Nevis</u> and Shotover Rivers as two three of the few remaining major unmodified white-water rivers in New Zealand, and to support measures to protect this characteristic.</i></p>		
Point Number	339.47	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 828-21.2.12.5
Position:	Support		
Summary of Submission	Supports the policy.		

Point Number	339.48	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 874-21.4.21
Position:	Oppose		
Summary of Submission	Amend to make Forestry Activities a discretionary activity.		
Point Number	339.49	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 883-21.4.30
Position:	Oppose		
Summary of Submission	Amend as follows: <i>d. The activity will not be undertaken on an Outstanding Natural Feature ,<u>landscape or significant indigenous area, or within the margin of any water body.</u></i>		
Point Number	339.50	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 884-21.4.31
Position:	Oppose		
Summary of Submission	Amend to read as follows: <i>That the land is returned to its original productive capacity <u>or to indigenous vegetation.</u></i>		
Point Number	339.51	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add a standard for Forestry and shelter belts to provide for: <ul style="list-style-type: none"> · <u>Shall not be established within 20m of water bodies or where trees could fall within a 20m buffer</u> · <u>Forestry is to avoid being located in ONF and ONL.</u> · <u>Forestry or shelter belts shall not be established where there is significant indigenous vegetation</u> <u>Forestry and shelter belts will avoid planting trees that have a potential to naturalise and spread.</u> 		
Point Number	339.52	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4

Position:	Support		
Summary of Submission	Supports the rule.		
<hr/>			
Point Number	339.53	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add: Deer, Beef, Cattle to the activities to be set back from water bodies.		
<hr/>			
Point Number	339.54	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 911-21.5.14
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add 'Nature Conservation Values' as an assessment matter.		
<hr/>			
Point Number	339.55	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add 'Nature Conservation Values' as an assessment matter.		
<hr/>			
Point Number	339.56	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Not Stated		
Summary of Submission	Add Nature Conservation Values as an assessment matter.		
<hr/>			
Point Number	339.57	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 919-21.5.17
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add 'Nature Conservation Values' as an assessment matter.		

Submitter Number:	343	Submitter:	ZJV (NZ) Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	343.4	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
---------------------	-------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Supports with the following amendments:

21.1 Zone Purpose

The purpose of the Rural zone is to enable farming activities and other activities that rely on rural resources while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.

A wide range of productive activities occur in the Rural Zone and because the majority of the District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists a wide range of the desire for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities.

OR

In the alternative any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	343.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Supports with the following amendments:

21.2.1 Objective Enable farming, ~~permitted~~ other activities that require a rural location and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.

OR

In the alternative any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	343.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support with the following amendments:</p> <p>Policies 21.2.1.1 Enable farming <u>and other activities that require a rural location and other established</u> activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.</p> <p>OR</p> <p>In the alternative any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		
Point Number	343.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Supports with the following amendments:</p> <p>21.2.10 Objective</p> <p>Recognise the potential for diversification of <u>rural activities (including farming activities)</u> farms that utilises <u>support the sustainability of the natural or and physical resources of farms rural areas</u> and supports the sustainability of farming activities.</p> <p>OR</p> <p>In the alternative any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		
Point Number	343.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Supports with the following amendments:</p> <p>Policy 21.2.10.1 Encourage revenue producing activities that can support the long term sustainability of farms in <u>the rural areas of</u> the district.</p> <p>OR</p> <p>In the alternative any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Submitter Number:	345	Submitter:	(K)John McQuilkin
Contact Name:		Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	345.7	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
---------------------	-------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Supports with the following amendments:

21.1 Zone Purpose

The purpose of the Rural zone is to enable farming activities and other activities that rely on rural resources while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.

A wide range of productive activities occur in the Rural Zone and because the majority of the District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists a wide range of the desire for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities.

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	345.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support with the following amendments:

21.2.1 Objective

Enable farming, ~~permitted~~ other activities that require a rural location and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	345.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Supports with the following amendments:</p> <p><i>Policies 21.2.1.1 Enable farming <u>and other activities that require a rural location and other established</u> activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.</i></p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Point Number	345.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Supports with the following amendments:</p> <p>21.2.10 Objective</p> <p><i>Recognise the potential for diversification of <u>rural activities (including farming activities)</u> farms that utilises <u>support the sustainability of the natural or and physical resources of farms rural areas</u> and supports the sustainability of farming activities.</i></p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Point Number	345.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Supports with the following amendments:</p> <p>Policies 21.2.10.1 Encourage revenue producing activities that can support the long term sustainability of farms in <u>the rural areas of the district.</u></p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Point Number	345.12	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position:	Oppose		
Summary of Submission	<p>Opposes the assessment matters for subdivision and development as they relate to the Rural Landscape classification (21.7.2) and seeks that they be deleted and replaced with a set of assessment matters that better reflect and provide for the "Other Rural Landscape) (ORL) category of landscapes.</p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		
<hr/>			
Point Number	345.16	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	<p>Seeks the extension of the Rural Lifestyle Zone as shown on the marked up Planning Map 29, attachment A to submission (copied from point 345.16, Rural Lifestyle Zone). OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		
<hr/>			

Submitter Number:	347	Submitter:	Remarkable Heights Ltd
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	347.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose the Rural General zoning of Lot 1 DP 411971 and request rezoning to Low Density Residential.		
<hr/>			

Submitter Number:	348	Submitter:	Mrs M K Greenslade
--------------------------	-----	-------------------	--------------------

Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	348.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone the area (Lots 2 & 3 DP 364425 and Lot 1 DP 23375) shown on Attachment B to the submission (Planning Maps 30 & 26) from Rural General to Rural Lifestyle.		
<hr/>			
Point Number	348.6	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Oppose		
Summary of Submission	Delete rule 21.4.6		
<hr/>			

Submitter Number:	349	Submitter:	Sam Strain
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	349.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose Rural zoning on Lots 1 & 2 DP25724 and seek re-zoning to Low Density Residential.		
<hr/>			

Submitter Number:	351	Submitter:	Sam Strain
Contact Name:		Email:	ngeddes@cfma.co.nz

Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	351.4	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose the Rural zoning of Lot 1 & 2 DP 388976 and request it be rezoned from Rural to Rural Lifestyle.		
<hr/>			

Submitter Number:	353	Submitter:	Kristan Stalker
Contact Name:		Email:	kristan_stalker@hotmail.com
Address:	36 Myles Way, Lower Shotover, Queenstown, 9304		
<hr/>			
Point Number	353.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Amend the landscape lines on the planning map 30 affecting Slope Hill.		
<hr/>			

Submitter Number:	355	Submitter:	Matukituki Trust
Contact Name:	Louise Taylor	Email:	louise.taylor@mitchellpartnerships.co.nz
Address:	PO Box 489, Dunedin, 9054		
<hr/>			
Point Number	355.13	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 858-21.4.5
Position:	Support		
Summary of Submission	Retain this Rule.		

Point Number	355.14	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Support		
Summary of Submission	supports the rule		

Point Number	355.15	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part.</p> <p>Amend Assessment Matter 21.7.1 as follows: <i>These assessment matters shall be considered with regard to the following principles because, in or on Outstanding Natural Features and Landscapes, the applicable activities are inappropriate in almost all locations within the zone:....</i></p> <p>Delete Assessment Matter 21.7.1.1.</p>		

Point Number	355.16	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1027-21.7.3Other factors > 1030-21.7.3.3
Position:	Support		
Summary of Submission	Retain this Assessment Matter.		

Point Number	355.17	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Any additional, alternative or consequential relief necessary or appropriate to address the matters raised in this submission (including the general submission at para 4.2) and/or the relief requested in this submission, including any such other combination of plan provisions, objectives, policies, rules and standards provided that the intent of this submission is enabled.		

Submitter Number:	356	Submitter:	X-Ray Trust Limited
--------------------------	-----	-------------------	---------------------

Contact Name:	Louise Taylor	Email:	louise.taylor@mitchellpartnerships.co.nz
Address:	PO Box 489, Dunedin, 9054		

Point Number	356.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Proposed District Plan Map 26 <u>(revised version)</u> to align with the zoning of the Operative Zone boundaries and retain the Rural zoning of this site,as identified and assessed in Attachment 1 of the submission ; and</p> <p>Retain the Proposed District Plan Map 26 <u>as was notified on the 26th of August 2015.</u></p>		

Point Number	356.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 21.2.1, as follows: "Enable farming, permitted and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values."</p>		

Point Number	356.12	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Policy 21.2.1.1, as follows: "Enable farming activities while protecting, maintaining [...]"</p>		

Point Number	356.13	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Policy 21.2.1.2 as follows: "Provide for Farm Buildings associated with larger landholdings where the location, scale and colour of the buildings will not <u>significantly</u> adversely affect landscape values."</p>		

Point Number	356.14	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 777-21.2.1.3
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	Amend Policy 21.2.1.3, as follows: "Require buildings [...] properties and to avoid adverse effects on established and anticipated activities. "		
Point Number	356.15	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 778-21.2.1.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 21.2.1.4 as follows: "Minimise the dust, visual, noise and odour effects of activities on by requiring facilities to locate a greater distance from formed roads [...]"		
Point Number	356.16	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 779-21.2.1.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain Policy 21.2.1.5 as notified.		
Point Number	356.17	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 780-21.2.1.6
Position:	Not Stated		
Summary of Submission	Amend the policy, as follows: "Avoid, <u>mitigate, remedy or off-set</u> adverse cumulative impacts on ecosystem services and nature conservation values."		
Point Number	356.18	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2
Position:	Support		
Summary of Submission	Retain Objective 21.2.2, Policy 21.2.2.1, and Policy 21.2.2.		
Point Number	356.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 786-21.2.2.3
Position:	Not Stated		
Summary of Submission	Amend Policy 21.2.2.3 as follows: "Protect, <u>enhance or maintain</u> the soil resource by controlling activities [...]"		

Point Number	356.20	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Support		
Summary of Submission	Retain Objective 21.2.3 and Policy 21.2.3.1		
Point Number	356.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Retain Policy 21.2.4.1 and 21.2.4.2.		
Point Number	356.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Oppose		
Summary of Submission	Delete Objective 21.2.8		
Point Number	356.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Retain objective Objective 21.2.10 and policy 21.2.10.1		
Point Number	356.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 21.2.10.2, as follows: <i>"Ensure that revenue producing activities utilise natural and physical resources (including buildings) in a way that maintains and/or enhances landscape quality, character, rural amenity, and/or natural values."</i>		
Point Number	356.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12

Position:	Support		
Summary of Submission	Retain Objective 21.2.12		

Point Number	356.32	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	If Council decide to include Dalglish Farm within the Extended Millbrook Zone despite XRay Trust's submissions, then X-Ray Trust seeks as relief the rezoning of their two properties - Lot 1 DP 475822 and Lot 2 DP 475822 - from Rural to Rural Residential or Rural Lifestyle.		

Point Number	356.36	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Such further or other relief as is appropriate or desirable in order to take account of the concerns expressed in this submission.		

Submitter Number:	361	Submitter:	Grant Hylton Hensman, Sharyn Hensman & Bruce Herbert Robertson, Scope Resources Ltd, Granty Hylton Hensman & Noel Thomas van Wichen, Trojan Holdings Ltd
Contact Name:	Jayne Macdonald	Email:	jmacdonald@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		

Point Number	361.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Amend planning map 13 to rezone land identified in a map attached to the submission and which is located generally on the eastern side of State Highway 6, opposite Jacks Point. from 'Rural' to 'Industrial B – Coneburn'.		

Submitter Number:	368	Submitter:	Anna-Marie Chin Architects and Phil Vautier
Contact Name:	Anna-Marie and Phil Chin and Vautier	Email:	anna-marie@amchinarchitects.co.nz
Address:	PO Box 253, Arrowtown, New Zealand, 9351		

Point Number	368.13	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
---------------------	--------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission That the working of these policies and objectives should be changed to be in line with the operative plan which has had a robust review. The working of the objectives and policies is too restrictive. words such as do not should be changed to remedy and mitigate allowing for assessment on a case by case basis. The context of the application can be reviewed holistically.

Point Number	368.14	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission Delete this rule.

Point Number	368.15	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission Delete the rules relating to colour.

Point Number	368.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission Change the area requirement to 10m2 change the wording of the rule to allow for buildings built before the guidelines (or a pre date a certain time) are not required to meet these rules. The reflectance values should be increased back to 36% for walls and roof. There should additionally be an ability for planners to allow for an flexibility of these rules where there the effects are minimal and the overall outcome is good. The surface finishes shall not include concrete, concrete, timber when left untreated or stained, unpainted steel, schist stone, (dry stacked, bagged, rendered etc), copper and zinc.

Submitter Number:	373	Submitter:	Department of Conservation
Contact Name:	Geoff Deavoll	Email:	gdeavoll@doc.govt.nz
Address:	PO Box 4715, Christchurch, 8140		

Point Number	373.13	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Table 5, 21.5.25 as follows:</p> <p>21.2.25 Informal Airports Located on Public Conservation and Crown Pastoral Land</p> <p>Informal airports that comply with the following one of standards <u>21.5.25.1 and 21.5.25.2 as well as standard 21.5.25.4 shall be permitted activities:</u></p> <p>Amend 21.5.25.3 as follows:</p> <p>Informal airports for emergency landings, rescues, fire-fighting, <u>operational activities of the Department of Conservation</u>, <i>and activities ancillary to farming activities.</i></p>		

Submitter Number:	375	Submitter:	Jeremy Carey-Smith
Contact Name:		Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	375.15	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Support		
Summary of Submission	<p>The following changes are sought:</p> <p>21.1 Zone Purpose</p> <p>The purpose of the Rural zone is to enable farming activities <u>and other activities that rely on rural resources</u> while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.</p> <p>A wide range of productive activities occur in the Rural Zone and because the majority of the</p>		

District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists a wide range of the ~~desire~~ for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities.

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	375.16	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	The following changes are sought: 21.2.1 Objective: Enable farming, permitted <u>other activities that require a rural location</u> and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.		
	OR		
	In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.		

Point Number	375.17	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		
Summary of Submission	The following changes are sought: Policy 21.2.1.1 Enable farming <u>and other activities that require a rural location and other established</u> activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.		
	OR		
	In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.		

Point Number	375.18	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	The following changes are sought:		

21.2.10 Objective: Recognise the potential for diversification of rural activities (including farming activities) ~~farms that utilises~~ support the sustainability of the natural ~~or~~ and physical resources of ~~farms rural areas and supports the sustainability of farming activities.~~

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Point Number	375.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	The following changes are sought:
------------------------------	-----------------------------------

Policy 21.2.10.1 Encourage revenue producing activities that can support the long term sustainability of ~~farms in the rural areas of~~ the district.

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Submitter Number:	376	Submitter:	Southern Hemisphere Proving Grounds Limited
Contact Name:	Tom Elworthy	Email:	ebony.ellis@chapmantripp.com
Address:	245 Blenheim Road, Upper Riccarton, Christchurch, 8041		

Point Number	376.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend policy 21.2.6.3:
------------------------------	------------------------

~~Provide for~~ Encourage the continuation and future growth and development of existing vehicle testing facilities only within the Waiorau Snow Farm Ski Area Sub Zone on the basis the landscape and indigenous biodiversity values are not further degraded.

Submitter Number:	378	Submitter:	Peninsula Village Limited and Wanaka Bay Limited (collectively referred to as "Peninsula Bay Joint Venture" (PBJV))
Contact Name:	Kirsty O'Sullivan	Email:	kirsty.osullivan@mitchellpartnerships.co.nz
Address:	PO Box 489, Dunedin, 9054		

Point Number	378.25	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend the assessment matters text as follows:</p> <p><i>These assessment matters shall be considered with regard to the following principles because, in or on Outstanding Natural Features and Landscapes., the applicable activities are inappropriate in almost all locations within the zone:</i></p> <p><i>21.7.1.1 [...]. The Council shall be satisfied that the proposed development, in combination with these factors, <u>appropriately avoid, remedy or mitigate adverse effects on</u> will not further adversely affect the landscape quality, character or visual amenity values.</i></p>		

Point Number	378.26	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1027-21.7.3Other factors
Position:	Support		
Summary of Submission	Retain as notified.		

Point Number	378.35	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Such further or other relief as is appropriate or desirable in order to take account of the concerns expressed in this submission		

Submitter Number:	380	Submitter:	Villa delLago
Contact Name:	Charlotte Mill	Email:	charlotte.mill@xtra.co.nz
Address:	249 Frankton Road, Queenstown, New Zealand, 9300		

Point Number	380.52	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Also need to have regard to the natural conservation of species such as the Kea and work positively with the Kea Conservation Trust to preserve and grow our local Kea populations through safe control practices.		
Point Number	380.53	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Encourage the movement away from annual scrub burning in the Wakatipu basin.		
Point Number	380.54	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Support		
Summary of Submission	Supports the provisions.		
Point Number	380.55	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Support		
Summary of Submission	Supports the provisions.		

Submitter Number:	382	Submitter:	Helicopters Queenstown Limited
Contact Name:	Pat West	Email:	lmconsultingnz@gmail.com
Address:	Unknown, 9300		

Point Number	382.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Support		
Summary of Submission	Submitter generally supports the Objective and Policies for Chapter 21 insofar as they relate to informal airports.		
<hr/>			
Point Number	382.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25 > 944-21.5.25.4
Position:	Support		
Summary of Submission	<p>The following changes are sought:</p> <p>21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500 <u>200</u> metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site.</p> <p>OR</p> <p>In the alternative any such other combination of rules and standards provided that the intent of this submission is enabled.</p>		
<hr/>			
Point Number	382.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 948-21.5.26.3
Position:	Support		
Summary of Submission	<p>21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500 <u>200</u> metres from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site.</p> <p>OR</p> <p>In the alternative any such other combination of rules and standards provided that the intent of this submission is enabled.</p>		
<hr/>			

Submitter Number:	383	Submitter:	Queenstown Lakes District Council
Contact Name:	Vanessa van Uden	Email:	mayor@qldc.govt.nz
Address:	Private Bag 50072, Queenstown, New Zealand, 9348		
<hr/>			

Point Number	383.80	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	The provisions relating to lighting and glare in Rule 21.5.37, relocated to Table 2 - General Standards. In addition, suggested wording, 'Lighting shall be directed away from adjacent roads and properties, so as to limit effects on the night sky'.		
<hr/>			
Point Number	383.81	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 991-21.5.47 > 992-21.5.47.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 24.5.47.1 so that it does not create a disincentive for public transport. Make public transport a restricted discretionary activity if it fails to comply with the standard. Insert applicable assessment matters to control the potential adverse effects on the environment. Consider adding a new definition of 'public transport' for the purposes of this issue to ensure that any dispensation facilitated for public transport is not used for unintended purposes.		
<hr/>			

Submitter Number:	384	Submitter:	Glen Dene Ltd
Contact Name:	Richard Burdon	Email:	burdonrg@xtra.co.nz
Address:	Private Bag 9001, Lake Wanaka , New Zealand, 9343		
<hr/>			
Point Number	384.6	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Earthworks for the formation of farm tracks should be considered as a permitted activity		
<hr/>			
Point Number	384.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 855-21.4.2
Position:	Support		
Summary of Submission	Support the specific identification of farming as a permitted activity.		
<hr/>			
Point Number	384.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 856-21.4.3

Position:	Support		
Summary of Submission	Support identifying farm buildings as a permitted activity.		
<hr/>			
Point Number	384.9	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Support		
Summary of Submission	Support construction of a residential unit and associated accessory buildings on a building platform as a permitted activity.		
<hr/>			
Point Number	384.11	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 860-21.4.7
Position:	Support		
Summary of Submission	Support enabling the construction and exterior alterations to buildings within a building platform as a permitted activity.		
<hr/>			
Point Number	384.13	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4
Position:	Support		
Summary of Submission	Support 20m building setback from water bodies.		
<hr/>			
Point Number	384.14	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Support		
Summary of Submission	Submission supports this standard		
<hr/>			
Point Number	384.15	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 896-21.5.6
Position:	Support		
Summary of Submission	Submission supports this standard		
<hr/>			

Point Number	384.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Support		
Summary of Submission	Submission supports this standard		
<hr/>			
Point Number	384.17	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 898-21.5.8
Position:	Support		
Summary of Submission	Submission supports this standard		
<hr/>			
Point Number	384.18	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support farm buildings as permitted activities in Rural Landscape Classification subject to proposed standards.		
	Support proposed matters for discretion.		
<hr/>			
Point Number	384.19	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18 > 926-21.5.18.6
Position:	Support		
Summary of Submission	Rule 21.5.18.6 Support that farm buildings in Outstanding Natural Landscapes be permitted,		
<hr/>			
Point Number	384.20	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18 > 924-21.5.18.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	seek 21.5.18.4 be amended to provide for buildings up to 200m² and 5m in height.		
<hr/>			

Submitter Number:	385	Submitter:	Frank Wright
Contact Name:		Email:	wright@wave.co.nz
Address:	4/11A Victoria Road, Mount Maunganui, New Zealand, 3116		

Point Number	385.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 802-21.2.7.1
---------------------	-------	-------------------	---

Position: Oppose

Summary of Submission Change 21.2.7.1 to read:

Prohibit any new [non-existing] activity sensitive to aircraft noise on any rural zoned land within the outer Control Boundaries of Queenstown Airport and Wanaka airport, Glenorchy, Makarora area and all other existing informal airports including private airstrips within the QLDC, used for fixed wing aircraft.

Point Number	385.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
---------------------	-------	-------------------	--

Position: Oppose

Summary of Submission Change 21.2.11.1 to read:

Recognise that all existing informal airports and their take off and landing flight paths are an appropriate activity within the rural environment and shall be protected from the surrounding rural amenity and all future development should recognise those informal airports and its operation.

Point Number	385.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
---------------------	-------	-------------------	--

Position: Oppose

Summary of Submission Change 21.2.11.2 to read.

Protect informal airports from the adverse effects of other rural amenities and zones that are within the take off and landing flight paths for those informal airports especially in relation to fixed wing aircraft.

Point Number	385.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-
---------------------	-------	-------------------	---

Position: Oppose

Summary of Submission Delete this provision.

Point Number 385.5 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26

Position: Oppose

Summary of Submission Delete all provisions in Table 6.

Point Number 385.6 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 947-21.5.26.2

Position: Oppose

Summary of Submission Change to read:
Informal airports used for emergency landings, rescues, fire-fighting, farming activities, private fixed wing operations, and flight currency requirements.

Point Number 385.7 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 948-21.5.26.3

Position: Oppose

Summary of Submission Change to read:
All historical existing informal airports currently located within the QLDC shall be protected under the District Plan and there shall be no limit to frequency of use for private operations.

Submitter Number: 390 **Submitter:** Run 505 Limited

Contact Name: Tim Stevens **Email:** tstevens@vslawyers.co.nz

Address: C/- Van Aart Sycamore Lawyers Ltd, PO BOX 5589, Dunedin, New Zealand, 9058

Point Number	390.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose additional objectives, policies or rules that would impact upon Run 505 Ltd's ability to develop its land, or alternatively increase the compliance costs in respect of farming.		
<hr/>			

Submitter Number:	393	Submitter:	Middleton Family Trust
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	393.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Oppose the rural zoning AND request that 114 hectares of Lot 2 DP 351844 (located at the top of Queenstown Hill and as identified in Attachment A of the submission) be rezoned to Airport Mixed Use zone.		
<hr/>			

Submitter Number:	399	Submitter:	Peter and Margaret Arnott
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	399.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	That the part of the submitters' land (legally described as Lot 1 DP 19932 and Section 129 Block 1 Shotover Survey District) shown on Planning Map 31a currently proposed to be zoned Rural General be rezoned Local Shopping Centre and/or Business Zone.		
<hr/>			

Submitter Number:	400	Submitter:	James Cooper
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	400.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Oppose		
Summary of Submission	Remove Rule 21.5.5		
<hr/>			

Submitter Number:	401	Submitter:	Max Guthrie
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	401.4	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Opposes the zoning of submitters land at Lot 1,2 and 3 DP344972 and requests this be rezoned to Rural Residential.		
<hr/>			

Submitter Number:	403	Submitter:	Banco Trustees Limited, McCulloch Trustees 2004 Limited, and others
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	403.1	Provision:	771-21Rural Zone

Position:	Oppose
Summary of Submission	Opposes the zoning of the submitters property at Section 1 Service Office Plan 23541 as Rural General (shown on Map 27) and requests it be zoned Rural Residential.

Submitter Number:	404	Submitter:	Sanderson Group Ltd
Contact Name:	Ben Farrell	Email:	reception@jea.co.nz
Address:	PO BOX 95, Queenstown, New Zealand, 9348		

Point Number	404.4	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	<p>Rezone Lot 500 DP 470412 from Rural to an Urban Zone, which enables the construction of a Retirement Village as a Controlled or Restricted Discretionary Activity., with control/ discretion limited to positive effects; demand for housing supply; site layout; effects on local infrastructure; onsite serviceability; effects on landscape and visual amenity values; landscape treatment; site access arrangements; traffic and parking effects; and construction effects.</p> <p>And/ or any other relief to give effect to the intent of the submission. Also see point 404.2</p>		

Submitter Number:	405	Submitter:	Trilane Industries Limited
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		

Point Number	405.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	<p>Opposes standards 21.5.26.1 and 21.5.26.3 relating to informal airports.</p> <p>Requests that the number of flights in Standard 21.5.26.1 be amended to 10 flights per week.</p> <p>Requests Standard 21.5.26.3 be deleted.</p>		

Submitter Number:	407	Submitter:	Mount Cardrona Station Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	407.5	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>(a) MCS SUPPORTS these provisions but seeks modifications as follows:</p> <p><i>21.1 Zone Purpose</i></p> <p><i>The purpose of the Rural zone is to enable farming activities <u>and other activities that rely on rural resources</u> while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.</i></p> <p><i>A wide range of productive activities occur in the Rural Zone and ^{because} the majority of the District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists <u>a wide range of the desire for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities.</u></i></p>		

Point Number	407.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	<p>(a) MCS SUPPORTS these provisions but seeks modifications as follows:</p> <p><i>21.2.1 Objective Enable farming, permitted <u>other activities that require a rural location and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.</u></i></p> <p><i>Policies 21.2.1.1 Enable farming <u>and other activities that require a rural location and other established</u> activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.</i></p>		

Point Number	407.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
---------------------	-------	-------------------	---

Position:	Support
Summary of Submission	<p>a) MCS SUPPORTS the objective and policies and seeks modifications as follows:</p> <p><i>21.2.6 Objective Encourage the future growth, development and consolidation of existing Ski Areas ski area activities within identified Sub Zones, <u>and their integration with urban zones</u>, while avoiding, remedying or mitigating adverse effects on the environment.</i></p> <p><i>Policies 21.2.6.1 Identify Ski Field <u>Area</u> Sub Zones and encourage Ski Area Activities to locate and consolidate within the sub zones.</i></p> <p><i>[...]</i></p> <p><i><u>21.2.6.4 Provide for appropriate alternative (non-road) means of transport to Ski Area Sub Zones from nearby urban resort zones and facilities including by way of gondolas and associated structures and facilities.</u></i></p>

Point Number	407.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	<p>(a) MCS SUPPORTS the objective and policies but seeks modifications as follows.</p> <p><i>21.2.10 Objective Recognise the potential for diversification of <u>rural activities (including farming activities)</u> farms that utilises <u>support the sustainability of the natural or and physical resources of farms</u> rural areas and supports the sustainability of farming activities.</i></p> <p><i>Policies 21.2.10.1 Encourage revenue producing activities that can support the long term sustainability of farms in <u>the rural areas of the district.</u></i></p> <p><i>[...]</i></p> <p><i>21.2.10.3 Recognise that the establishment of complementary activities such as commercial recreation or visitor accommodation located within farms <u>rural areas</u> may enable landscape values to be sustained in the longer term. Such positive effects should be taken into account in the assessment of any resource consent applications.</i></p>		

Point Number	407.9	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 871-21.4.18
Position:	Support		
Summary of Submission	<p>(a) MCS SUPPORTS the permitted status of Ski Area Activities within the Ski Area Sub Zone but seeks the following modifications to Table 1 – Rule 21.4.18:</p> <p><i>Ski Area Activities within the Ski Area Sub Zone <u>that comply with the standards in Table 7.</u></i></p>		

Point Number	407.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 919-
---------------------	--------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

MCS SUPPORTS the rule and seeks the following modifications:

Table 3 - Standards for Structures and Buildings

The following standards apply to structures and buildings, except Farm Buildings and passenger lift systems

Point Number

407.11

Provision:

771-21Rural Zone > 890-
21.5Rules - Standards > 949-
21.5.27

Position:

Oppose

Summary of Submission

MCS **OPPOSES** Table 7 – Rules 21.5.27 and seeks the following modifications:

21.5.27 Construction, relocation, addition or alteration of a building

Exterior colours of all buildings:

21.5.27.1 All exterior surfaces shall be coloured in the range of browns, greens or greys

21.2.27.2 Pre-painted steel and all roofs or other parts of the structure shall have a reflectance value of not greater than 20%

21.5.27.3 Surface finishes shall have a reflectance value of not greater than 30%

Control is reserved to all of the following: [...]

Point Number

407.12

Provision:

771-21Rural Zone > 890-
21.5Rules - Standards > 950-
21.5.28

Position:

Not Stated

Summary of Submission

MCS **OPPOSES** Table 7 – Rule 21.5.28 and seeks the following modifications:

Passenger lift systems

Exterior colours of passenger lift systems:

21.5.28.1 All exterior surfaces shall be coloured in the range of browns, greens or greys

21.2.28.2 Pre-painted steel and all roofs or other parts of the structure shall have a reflectance value of not greater than 20%

21.5.28.3 Surface finishes shall have a reflectance value of not greater than 30%

Control is reserved to all of the following:

The extent to which the ~~ski tow or lift or building structure~~ breaks the line and form of the landscape with special regard to skylines, ridges, hills and prominent slopes.

Whether the materials and colour to be used are consistent with the rural landscape of which the

~~ski tow or lift or building~~ structure will form a part.

Balancing environmental considerations with operational characteristics.

Point Number	407.15	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	MCS seeks the extension of the Ski Area Sub Zone as marked on Planning Maps 10 and 24, as illustrated on Submission 407		

Submitter Number:	408	Submitter:	Otago Foundation Trust Board
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	408.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone the entire area of the subject site (legally described as Section 130, Blk I Shotover SD, Section 31, Blk Shotover SD, and Part of Section 132, Blk I Shotover SD) as Medium Density Residential. This is the area north of Frankton Junction Roundabout found on Maps 31 and 31a. Refer to full submission for concept layout plan of subject sites.		

Submitter Number:	411	Submitter:	NT McDonald Family Trust
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	411.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
---------------------	-------	-------------------	--

Position:	Oppose		
Summary of Submission	Delete Rule 21.4.6. from the Proposed District Plan.		
<hr/>			
Point Number	411.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15 > 915-21.5.15.1
Position:	Oppose		
Summary of Submission	Delete Rule 21.5.15.1 from the Proposed District Plan		
<hr/>			

Submitter Number:	412	Submitter:	Sir Clifford George Skeggs and Marie Eleanor Lady Skeggs
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	412.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Opposes the zoning of the submitter's land as Rural and requests Lot 1 DP303207 and the land immediately to the west be included in the adjoining Three Parks Special Zone and included in the Three Parks Special Zone Structure Plan for Tourism and Community Facilities and/or Commercial Activities.		
<hr/>			

Submitter Number:	414	Submitter:	Clark Fortune McDonald & Associates Ltd
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			

Point Number	414.6	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Oppose		
Summary of Submission	Delete Rule 21.4.6 (that restricts buildings in approved platforms to one residential unit).		
<hr/>			

Submitter Number:	418	Submitter:	Aviemoire Corporation Ltd
Contact Name:	John Ward	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	418.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Requests the submitter's land (Lot 1 DP472825) shown on planning map 31a is rezoned from Rural to Industrial A Zone.		
<hr/>			

Submitter Number:	421	Submitter:	Two Degrees Mobile Limited
Contact Name:	Robert Monro	Email:	robert.monro@2degreesmobile.co.nz
Address:	PO Box 8540, Riccarton, Christchurch, New Zealand, 8440		
<hr/>			
Point Number	421.8	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position:	Oppose		
Summary of Submission	Delete introductory note, delete 21.7.1.1, delete 21.7.2.1		
<hr/>			

Submitter Number:	423	Submitter:	Carol Bunn
Contact Name:		Email:	carolbunn.winemaker@gmail.com
Address:	23 Nairn Street, Arrowtown, 9302		

Point Number	423.6	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	Increase flights to at least 10 per week, delete 500m distance and change to 100m distance - there are almost no areas in the Wakatipu basin that could comply with the 500m distance to all boundaries.		

Submitter Number:	430	Submitter:	Ayrburn Farm Estate Ltd
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	430.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Requests the following:</p> <p>(a) provide greater recognition of other activities that rely on rural resources;</p> <p>(b) better provide for subdivision and development that avoids, remedies or mitigates adverse effects on landscape character and visual amenity values;</p> <p>(c) rezoning of land located at 343 Arrowtown-Lake Hayes Road (legally described as Pt Lot 3 DP 5737 and Lot 1 DP 18109 BLK VII Shotover SD ("the subject land") as either:</p> <p>(i) An extension of the Rural Residential Zone at the north of Lake Hayes; or</p> <p>(ii) An extension of the Resort - Waterfall Park Special Zone; or</p> <p>(iii) A zone that recognises the ability of the land to absorb a significant amount of residential development.</p>		

Point Number	430.8	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
---------------------	-------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission SUPPORTS these provisions but seeks modifications as follows:

21.1 Zone Purpose

The purpose of the Rural zone is to enable farming activities and other activities that rely on rural resources while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.

A wide range of productive activities occur in the Rural Zone and because the majority of the District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists a wide range of the desire for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities.

Point Number	430.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission SUPPORTS these provisions but seeks modifications as follows:

21.2.1 Objective Enable farming, ~~permitted~~ other activities that require a rural location and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.

Policies 21.2.1.1 Enable farming and other activities that require a rural location and other established activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.

21.2.1.2 Provide for Farm Buildings associated with larger landholdings where the location, scale and colour of the buildings will not adversely affect landscape values

21.2.1.4 Minimise ~~the~~ dust, visual, noise and odour effects of activities on by requiring facilities to locate a greater distance from formed roads, neighbouring properties, waterbodies and zones that are likely to contain residential and commercial activity.

21.2.1.6 Avoid, mitigate, remedy or off-set adverse cumulative impacts on ecosystem services and nature conservation values.

Submitter Number: 433

Submitter: Queenstown Airport Corporation

Contact Name: Kirsty O'Sullivan

Email: kirsty.osullivan@mitchellpartnerships.co.nz

Address: PO Box 489, Dunedin, 9054

Point Number	433.74	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Include the following text in the Zone Purpose:</p> <p><u>Significant infrastructure is located within the Rural Zone which needs to be recognised and provided for to ensure its ongoing sustainable use and development.</u></p> <p><u>Queenstown and Wanaka Airports are also located such that the effects of aircraft operations are experienced within some parts of the rural environment.</u></p>		
Point Number	433.75	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Retain as notified.		
Point Number	433.76	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		
Summary of Submission	Retain as notified.		
Point Number	433.77	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Delete Objective 21.2.7 and replace with the following objective:</p> <p>Objective 21.2.7</p> <p>Separate activities sensitive to aircraft noise from existing airports through:</p> <ul style="list-style-type: none"> • The retention of an undeveloped open area; or • at Queenstown Airport an area for Airport related activities; or • where appropriate an area for activities not sensitive to aircraft noise; within an airport's Outer Control Boundary to act as a buffer between airports and other land use activities. <p><u>Retention of an area containing activities that are not sensitive to aircraft noise, within an airport's Outer Control Boundary, to act as a buffer between airports and Activities Sensitive to Aircraft Noise.</u></p>		

Point Number	433.78	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 802-21.2.7.1
Position:	Support		
Summary of Submission	Retain as notified.		
<hr/>			
Point Number	433.79	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 803-21.2.7.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete the policy, provided policies 21.2.7.1 and 21.2.7.3 are retained.		
<hr/>			
Point Number	433.80	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 804-21.2.7.3
Position:	Support		
Summary of Submission	Retain as notified		
<hr/>			
Point Number	433.81	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 805-21.2.7.4
Position:	Support		
Summary of Submission	Retain as notified.		
<hr/>			
Point Number	433.82	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Oppose		
Summary of Submission	Delete the policy.		
<hr/>			
Point Number	433.83	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Insert new provisions as follows:

Objective 21.2.X

Recognise and provide for Wanaka Airport as strategic infrastructure and a key asset that supports the social and economic wellbeing of the District.

Policy 21.2.X.1

Ensure that an appropriate noise boundary is established and maintained around Wanaka Airport to enable operations at the Airport to continue and to expand over time.

Policy 21.2.X.2

Provide for a range of airport related service, business, industrial and commercial activity at Wanaka Airport to support or complement the functioning of the Airport, where those activities are located on land within the Airport's Aerodrome Purpose Designation.

Point Number	433.84	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Insert new provisions as follows to provide for new runway end protection areas at Wanaka Airport		
	<u>Policy 21.2.X.3</u>		
	<u>Retain a buffer around Wanaka Airport to provide for the runway end protection areas at the Airport to maintain and enhance the safety of the public and those using aircraft at Wanaka Airport.</u>		
	<u>Policy 21.2.X.1</u>		
	<u>Avoid activities which may generate effects that compromise the safety of the operation of aircraft arriving at or departing from Wanaka Airport</u>		

Point Number	433.85	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 881-21.4.28
Position:	Support		
Summary of Submission	Retain as notified.		

Point Number	433.86	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain as notified.		

Point Number	433.87	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Insert a new Activities Rule Category specifically relating to activities at Wanaka Airport and insert the following new rules:</p> <p><u>Rule 21.4.X</u></p> <p><i>Activities – Rural Zone</i></p> <p><i><u>Airport Activity – Wanaka Airport</u></i></p> <p><i><u>Airport Related Activities – Wanaka Airport</u></i></p> <p><i>Activity Status</i></p> <p><u>C</u></p> <p><i>* Control is reserved to the following:</i></p> <ul style="list-style-type: none"> <i><u>Design, external appearance and siting of buildings and structures;</u></i> <i><u>Traffic generation, vehicle parking, site access and servicing;</u></i> <i><u>Landscaping and screening of any outdoor areas;</u></i> <p><i><u>The extent to which the activity benefits from an Airport location.</u></i></p>		

Point Number	433.88	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p><u>New Rule 21.4.X</u></p> <p><i>Activities – Rural Zone</i></p> <p><i>Activities within the Runway End Protection Areas – Wanaka Airport</i></p> <p><i><u>Within the Runway End Protection Areas, as indicated on the District Plan Maps,</u></i></p> <ol style="list-style-type: none"> <i><u>Buildings except those required for aviation purposes;</u></i> <i><u>Activities which generate or have the potential to generate any of the following effects:</u></i> <ol style="list-style-type: none"> <i><u>mass assembly of people</u></i> <i><u>release of any substance which would impair visibility or otherwise interfere with the operation of aircraft including the creation of smoke, dust and steam</u></i> <i><u>storage of hazardous substances</u></i> <i><u>production of direct light beams or reflective glare which could interfere with the vision of a pilot</u></i> <i><u>production of radio or electrical interference which could affect aircraft communications or navigational equipment</u></i> 		

vi. attraction of birds

Activity Status

PR

The Runway End Protection Area should be shown on the District Plan Maps in accordance with **Annexure C**.

Point Number	433.90	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 909-21.5.12
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Retain as notified.
------------------------------	---------------------

Point Number	433.91	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 910-21.5.13
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain as notified.
------------------------------	---------------------

Point Number	433.92	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Insert a new Table 11 and associated standards for Wanaka Airport as follows:
------------------------------	---

Table 11

Activities and Standards for Wanaka Airport

21.5.53 Building Height

The maximum height of any building shall not exceed 10 metres, except that:

- **this restriction does not apply to control towers, lighting towers or navigation and communication masts and aerals associated with airport operations.**
- **No permanent buildings other than the control tower shall infringe the restrictions of the Approach and Land Use Controls Designation.**

Activity Status

RD

* Discretion is restricted to all of the following:

- Rural amenity and landscape character.
- Privacy, outlook and amenity from adjoining properties.
- Visual prominence from both public places and private locations.
- The effects of breaching the surfaces on aircraft safety.

21.5.54 Building Setback

The minimum setback for all buildings from all boundaries shall be 5m.

The minimum setback for buildings from the eastern side of the centreline of the main runway (as at 2013) shall be 217 metres.

Minimum setback for buildings from the western side of the centre line of the main runway (as at 2013) shall be 124 metres.

Activity Status

RD

* Discretion is restricted to all of the following:

- Privacy, outlook and amenity from adjoining properties.

The effects operational and functional effects for aircraft using Wanaka Airport.

Point Number	433.93	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters to take into consideration the functional, technical, operational and safety related locational constraints of infrastructure, both existing and future proposed.		

Submitter Number:	434	Submitter:	Bruce Grant
Contact Name:		Email:	lmconsultingnz@gmail.com
Address:	Unknown, Frankton, 9300		

Point Number	434.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Seeks modify the PDP to rezone the subject land legally described as Lot 6 DP 345807 (valuation 2910326713) Lot 7 DP 345807 (valuation 2910326714), and Lot 10 DP 345807 (valuation 2910326712) from Rural Zone to Low Density Residential Zone.		
<hr/>			

Submitter Number:	436	Submitter:	Paul Cooper
Contact Name:		Email:	paulanne@xtra.co.nz
Address:	Lake Hawea-Albert Town Road, Albert Town, New Zealand, 9382		
<hr/>			
Point Number	436.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 975-21.5.44.4
Position:	Oppose		
Summary of Submission	Change wording, should read Young River or any tributary or the Wilkin River		
<hr/>			
Point Number	436.2	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Oppose		
Summary of Submission	That (3 per landings per week) be replaced with 21 in any calendar week (maximum 3 per day) or unlimited in backcountry/ remote areas.		
<hr/>			

Submitter Number:	437	Submitter:	Trojan Helmet Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		
<hr/>			

Point Number	437.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Rezone Rural property to New Special Zone 'Hills Resort Zone'. (See full submission and documents)</p> <p>(a) That the land identified in Annexure A be rezoned Hills Resort Zone, and the Structure Plan in Annexure B and District Plan Provisions in Annexure C be included in the Proposed Plan and apply to the new zone; or</p> <p>(b) As a less preferred relief, that the Proposed Plan be amended to appropriately recognise and provide for the existing golf course at The Hills and its associated and ongoing development in the Rural zone, and for resort style development on the land identified in Annexure A to be enabled, by making the amendments set out in Part 4 of this submission, affecting chapters 3, 6, 21 including any similar and/or consequential amendments; or</p> <p>(c) That the Proposed Plan be amended in a similar or such other way as may be appropriate to address the matters raised in this submission; and</p> <p>(d) Any consequential decisions required to address the matters raised in this submission.</p>		

Submitter Number:	438	Submitter:	New Zealand Fire Service
Contact Name:	Alice Burnett	Email:	alice.burnett@beca.com
Address:	PO Box 13960, Armagh, Christchurch, 8141		

Point Number	438.32	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Requests insertion of new standard and matter of discretion to state the requirement to comply with the NZFS Code of Practice SNZ PAS 4509:2003 in relation to water supply and access in non-reticulated areas. Requested amendments outlined in Attachment 1 of submission 438.		

Submitter Number:	441	Submitter:	ASLA Ltd
Contact Name:	Anne Steven	Email:	a.steven@xtra.co.nz
Address:	Unknown, wanaka, wanaka, New Zealand, 9343		

Point Number	441.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That in Table 2 there is a standard requiring screening stored farm implements, equipment, materials and rubbish etc. There are many examples of unsightly 'farm yards' around the district with no or ineffective visual screening detracting from visual amenity including in Outstanding Natural Landscapes. Other commercial activities are required to screen outdoor yards and stored materials, farming is no different and should not be given special treatment.		

Submitter Number:	442	Submitter:	David and Margaret Bunn
Contact Name:		Email:	dmbunn@snap.net.nz
Address:	219 Morven Ferry Road, RD 1, Queenstown, New Zealand, 9371		

Point Number	442.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Oppose		
Summary of Submission	Delete Table 6 related to informal airports.		

Submitter Number:	443	Submitter:	Trojan Helmet Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	443.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Requests rezoning of Lot 2 Deposited Plan 392663, Part of Lot 4 Deposited Plan 392663, and Part of Lot 7 Deposited Plan 392663 from Rural to Rural Lifestyle. Being the land generally located to the south west of the Arrowtown South Special Zone, on the western side of		

McDonnell Road.

Requests other consequential amendments to give effect to the proposed structure plan for the new zone.

Submitter Number:	447	Submitter:	Karen & Murray Scott, Loch Linnhe Station
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	447.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position: Not Stated

Summary of Submission

The submitters property at Loch Linnhe Station located south of Wye Creek and Drift Bay, and east of Lake Wakatipu with access off Kingston Road. This land is shown on Proposed Planning Map 13.

Requests that the PDP should provide for areas within large farm (say over 1000 hectares in area) where the erection of homesteads, staff accommodation and farm buildings are a permitted or controlled activity. States that the PDP is disenabling of this, as residential activity on a large rural property is treated exactly the same as a residential activity on a small landholding in the Wakatipu Basin.

Requests the following:

- (i) The concept of a Farm Base Area (FBA's be included in the Queenstown-Lakes PDP;
 - (ii) That FBA's be identified on large rural property in excess of 1000 hectares in area;
 - (iii) That within FBA's, homesteads, staff accommodation and farm buildings be a permitted or controlled activity;
 - (iv) That two FBA's be identified on our property as shown on the plans attached to this submission;
 - (v) If (i) to (iv) above is not accepted, then we seek Rural Visitor zoning over the two areas we identify as being suitable FBA's consistent with other stations in the district.
 - (vi) Any other consequential amendments required to give effect to this submission.
-

Submitter Number:	451	Submitter:	Martin McDonald and Sonya Anderson
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO BOX 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	451.6	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Strongly supports the area of land proposed to be retained as Rural Zone as shown on Planning Map 30 (including all associated objectives, policies and rules) over the Bridesdale Farm property. Retain as proposed on Planning Map 30 over Bridesdale Farm property.		
<hr/>			

Submitter Number:	452	Submitter:	Trojan Helmet Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	452.2	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Requests that the land at Lot 6 DP392663 and part of Lot 4 DP392663 be rezoned from Rural to Rural Lifestyle zone. Being the land generally located on the north east corner of Arrowtown Lake Hayes Road and Hogans Gully Road.		
<hr/>			

Submitter Number:	455	Submitter:	W & M Grant W & M Grant
Contact Name:		Email:	lmconsultingnz@gmail.com
Address:	Unknown, Frankton, 9300		
<hr/>			

Point Number	455.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Requests that land on Hansen Road / Frankton-Ladies Mile Highway, Frankton, legally described as Lot 1 DP 355881 Secs 22 27-28 30 BLK XXI & sec 125 BLK I Shotover SD, valuation 2907148703 be rezoned from Rural to either a Medium Density Zone with a Visitor Accommodation Overlay, or a zone to allow for commercial activities.		

Submitter Number:	456	Submitter:	Hogans Gully Farming Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	456.24	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The submitter supports the following provision but seeks modifications as follows:</p> <p>21.1 Zone Purpose</p> <p><i>The purpose of the Rural zone is to enable farming activities <u>and other activities that rely on rural resources</u> while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource and rural amenity.</i></p> <p><i>A wide range of productive activities occur in the Rural Zone and because the majority of the District's distinctive landscapes comprising open spaces, lakes and rivers with high visual quality and cultural value are located in the Rural Zone, there also exists <u>a wide range of the desire for rural living, recreation, commercial and tourism activities and the desire for further opportunities for these activities[...]</u>.</i></p> <p>OR</p> <p>In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.</p>		

Point Number	456.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

The submitter supports the following provision but seeks modifications as follows:

Objective 21.2.1 Enable farming, ~~permitted~~ other activities that require a rural location and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.

OR

In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.

Point Number

456.26

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

The submitter supports the following provision but seeks modifications as follows:

21.2.1.1 Enable farming and other activities that require a rural location and other established activities while protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.

OR

In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.

Point Number

456.27

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

The submitter supports the following provision but seeks modifications as follows:

21.2.10 Recognise the potential for diversification of rural activities (including farming activities) farms that utilises support the sustainability of the natural ~~or~~ and physical resources of farms rural areas and supports the sustainability of farming activities.

OR

In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.

Point Number

456.28

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission	<p>The submitter supports the following provision but seeks modifications as follows:</p> <p><i>21.2.10.1 Encourage revenue producing activities that can support the long term sustainability of farms in <u>the rural areas of the district</u>.</i></p> <p>OR</p> <p>In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.</p>		
Point Number	456.29	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes)
Position:	Oppose		
Summary of Submission	<p>The submitter opposes the assessment matters for subdivision and development as they relate to the Rural Landscape classification (21.7.2) and seeks that they be deleted and replaced with a set of assessment matters that better reflect and provide for the “Other Rural Landscape” (ORL) category of landscapes.</p> <p>OR</p> <p>In the alternative, additional or consequential relief necessary or appropriate to address the matters raised in this submission and/or the relief requested.</p>		

Submitter Number:	457	Submitter:	Robert Cranfield
Contact Name:		Email:	bob.justine.cranfield@xtra.co.nz
Address:	R.D. 1, Queenstown, Queenstown, 9371		
Point Number	457.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Oppose		
Summary of Submission	<p>Retain the status quo, Re Table 6. the noise pollution from helicopters in the Wakatipu basin is bad enough now. It should not be further extended to rural informal airports except in cases of emergency.</p>		

Submitter Number:	463	Submitter:	Zuzana Millson
Contact Name:		Email:	zuzana.millson@gmail.com
Address:	15 Sunrise Bay Drive, Wanaka, New Zealand, 9305		

Point Number	463.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Oppose		
Summary of Submission	Delete policies 21.2.9.1 and 21.2.9.2 and replace with one policy that states 'avoid, remedy or mitigate the potential effects of commercial, retail and industrial activities on rural character, amenity and landscape values'.		

Submitter Number:	467	Submitter:	Mr Scott Conway
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	467.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Submitter owns land on Tucker Beach Road, Lower Shotover, which adjoins the Quail Rise Zone to the east and south east, shown on the Proposed District PPlan Map 31 - Lower Shotover.</p> <p>Opposes the proposed Rural Zoning of the subject land identified in the submission.</p> <p>Seeks that land identified on the map attached to the submission be rezoned as Rural Residential.</p>		

Submitter Number:	468	Submitter:	Phillipa O'Connell
Contact Name:		Email:	justpip@hotmail.com
Address:	8 Sam John Place, Lake Hawea, Wanaka, 9382		

Point Number	468.1	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Oppose		
Summary of Submission	To be able to subdivide 1acre into 1/2 acre.		

Submitter Number:	472	Submitter:	Guy Simpson
Contact Name:		Email:	guysimpson@windowslive.com
Address:	76 Grandview Road, RD 2, Wanaka, New Zealand, 9382		

Point Number	472.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Extend the Lake Hawea Township boundary out to Cemetery and Muir Roads.		

Submitter Number:	473	Submitter:	Mr Richard Hanson
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	473.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Submitter owns land on Tucker Beach Road, Lower Shotover, which adjoins the Quail Rise Zone to the east and south east, shown on the Proposed District PPlan Map 31 - Lower Shotover.</p> <p>Opposes the proposed Rural Zoning of the subject land identified in the submission.</p> <p>Seeks that land identified on the map attached to the submission be rezoned as Rural Residential.</p>		

Submitter Number:	478	Submitter:	Lake Wakatipu Station Limited & Review Seventeen Limited
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	478.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Opposes the proposed Rural Zoning of the submitters land located at Halfway Bay on the western shoreline of the southern arm Lake Wakatipu, shown on Proposed Planning Map 13 and 15. States that this land should be zoned to enable diversification (including tourism) of the station, similar to what the Council has enabled with the Rural Visitor Zones located at Cecil Peak and Walter Peak Stations.</p> <p>Requests a Rural Visitor Zone be adopted over the area of flat land at Halfway Bay (shown on the plan attached to the submission).</p> <p>Retain the balance of the Station as Rural zoning within the QLDC boundaries.</p>		

Submitter Number:	483	Submitter:	Lake McKay Station Ltd
Contact Name:	Mike Kelly	Email:	mike.kelly@opus.co.nz
Address:	PO Box 273, Alexandra, 9340		

Point Number	483.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Rezone the submitters property from Rural to Rural Residential and Rural Lifestyle zones. (See back ground documents / s32).</p> <p>Amend planning maps 18 and 11.</p>		

Submitter Number:	484	Submitter:	Lake McKay Station Ltd
Contact Name:	Mike Kelly	Email:	mike.kelly@opus.co.nz
Address:	PO Box 273, Alexandra, 9340		
<hr/>			
Point Number	484.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the submitters property from Rural to Rural Lifestyle Zone. (See full submission and background reports / S32)		
<hr/>			

Submitter Number:	488	Submitter:	Schist Holdings Limited and Bnzl Properties Limited
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	488.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Opposes Industrial zoning of two properties located on the eastern side of Glenda Drive, towards the southern end of Glenda Drive. They have the valuation numbers 2910225704 and 2910225708.</p> <p>Submits that the southern end of Glenda Drive (if not most of Glenda Drive) is more appropriately zoned Business Mixed Use Zone.</p> <p>Rezone properties with valuation numbers 2910225704 and 2910225708 on Glenda Drive as Business Mixed Use Zone.</p> <p>Consider extending such zonings to other properties along Glenda Drive.</p>		
<hr/>			

Submitter Number:	489	Submitter:	Bungy New Zealand and Paul Henry van Asch
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	489.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 869-21.4.16
Position:	Not Stated		
Summary of Submission	<p>Opposes the increase in the permitted activity status for commercial recreation activities from 5 people in any one group under the Operative District Plan, to 10 people in any one group.</p> <p>Submits that any commercial recreation activity which includes more than 5 people in one group should have to apply for a discretionary resource consent like any other operator has had to since 1998.</p>		

Point Number	489.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 933-21.5.21
Position:	Not Stated		
Summary of Submission	<p>Opposes the increase in the permitted activity status for commercial recreation activities from 5 people in any one group under the Operative District Plan, to 10 people in any one group.</p> <p>Submits that any commercial recreation activity which includes more than 5 people in one group should have to apply for a discretionary resource consent like any other operator has had to since 1998.</p> <p>Requests that Rule 21.5.21 be amended by changing “10 people in any one group” to “5 people in any one group.”</p>		

Submitter Number:	492	Submitter:	Jane & Richard Bamford
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	492.4	Provision:	771-21Rural Zone
Position:	Not Stated		

Summary of Submission	<p>Supports the area of land proposed to be retained as Rural Zone as it relates to the submitters property (at Lot 17 DP 445230, located on the end of Judge and Jury Drive, Lake Hayes Estate, Queenstown) and the adjoining properties.</p> <p>If Bridesdale Farms Special Housing Area resource consent SH15001 is declined by the Commission, requests to retain Rural zoning over submitters property and adjoining properties as proposed.</p> <p>Retain the Low Density Residential, Rural Lifestyle, Rural General, Urban Growth Boundary and Outstanding Natural Landscape classification (including all associated objectives, policies and rules) as proposed on Planning Map 30 over our property and adjoining properties.</p>
------------------------------	--

Submitter Number:	493	Submitter:	S Jones
Contact Name:		Email:	suejones99@xtra.co.n
Address:	PO Box 1286, Queenstown, New Zealand, 9300		

Point Number	493.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone and amend the District Plan Maps to extend the Dalefield area shown on Attachment 3 of the submission to Rural Lifestyle Zone.		

Submitter Number:	494	Submitter:	Michael Swan
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	494.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Submitter own the titles 29585 and OT17C/968 located at 111 Atley Road, Arthurs Point, Queenstown. Supports that part of the land zoned Low Density Residential; opposes Rural Zoning over that part of the land that extends to the south of the proposed Low Density Residential Zoning; and opposes the urban Growth Boundary and Landscape Classification.</p> <p>Requests that council:</p>		

- Delete part of the Rural Zoning from our property and extend the Low Density Residential Zoning in its place as shown on the map attached to this submission.
 - Extend the Urban Growth Boundary around the extended Low Density Residential Zone as requested above. By default this then deletes the ONL landscape classification from that part of my property.
 - The balance of the land remains Rural Zoning.
-

Submitter Number:	499	Submitter:	Skipp Williamson
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	499.2	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Submission refers specifically to the proposed Rural Lifestyle Zone (RLZ) and Rural Zone as it affects properties legally identified as Lot 2 DP 360366, Lot 2 DP 27602, Lot 1 and 2 DP 27112, Lot 1 and 2 DP 319853, Lots 1 and 2 DP 313306, and Lot 2 DP 310422.

Seeks that the Rural Lifestyle Zone (RLZ) as publicly notified is extended to include similar land that the submitter owns in the Mooneys Road basin.

Requests that Planning Map 26 is amended to replace the zone boundary line with that shown in Appendix 1 of the Vivian+Espie Landscape Assessment Report which extends the RLZ along Mooney Road and includes specified Building Restriction Areas.

Submitter Number:	500	Submitter:	Mr David Broomfield
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	500.2	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position: Not Stated

Summary of Submission	<p>Submitter owns land on Tucker Beach Road, Lower Shotover, which adjoins the Quail Rise Zone to the east and south east (including Lot 1 DP 473899, Lot 3 DP 473899, and Lot 10 473899). Opposes the proposed zoning of the submitters properties (and those adjoining my properties identified in Attachment 1) as Rural zone and Ferry Hill rural Residential Subzone identified on Planning Map 31 – Lower Shotover.</p> <p>Requests that proposed Planning Map 31 – Lower Shotover is amended to change the zoning of the specific area identified within 'Attachment 1: Proposed Rural Residential Zone Location Map' to Rural Residential.</p>		
------------------------------	--	--	--

Point Number	500.7	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
---------------------	-------	-------------------	--

Position:	Not Stated
------------------	------------

Summary of Submission	<p>Submitter owns (and part owns) several properties in the vicinity of Tucker Beach Road, Lower Shotover, shown on Proposed Planning Map 31.</p> <p>Opposes the permitted status for informal airports on DOC land.</p> <p>Seeks that the use of helicopters for landing and take-off be at least a non-complying activity on the public reserve areas identified as Sec 92 BLK II Shotover SD and Sec 97 BLK II Shotover SD due to significant adverse effects on amenity values.</p>
------------------------------	---

Submitter Number:	501	Submitter:	Woodlot Properties Limited
Contact Name:	David Broomfield	Email:	david@woodlotproperties.co.nz
Address:	PO Box 2612, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	501.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
---------------------	-------	-------------------	--

Position:	Not Stated
------------------	------------

Summary of Submission	<p>Little Stream Limited have applied to the Council for resource consent for the identification of a residential building platform on Lot 9 DP 338409 located off Littles Road, Queenstown. Requests that should the resource consent be refused by the Council, then the flat area of the site that was formerly used for fire wood production be identified as part of the Rural Industrial Sub-Zone.</p> <p>Requests that the concept of the Rural Industrial Activity Sub-Zone be approved.</p>
------------------------------	--

Point Number	501.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 834-21.2.13Objective - 13
---------------------	--------	-------------------	--

Position:	Not Stated		
Summary of Submission	Little Stream Limited have applied to the Council for an identification of a residential building platform on Lot 9 DP 338409 located off Littles Road, Queenstown. If this resource consent RM150231 is refused by Council then we seek the identification of a Rural Industrial Sub-zone over the flat part of the property that was formerly used for fire wood production.		
<hr/>			
Point Number	501.14	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Not Stated		
Summary of Submission	Opposes Rule 21.5.16 which restricts the maximum ground floor area of any building to 500 m2. Requests that Rule 21.5.16 is deleted in its entirety as it duplicates Rules 21.4.5 and 21.5.16 and creates confusion and uncertainty.		
<hr/>			

Submitter Number:	502	Submitter:	Allenby Farms Limited
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	502.18	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Extend the LLR zone to include the area identified on the map attached to this submission at Appendix 5.</p> <p>Establish an "LLR Mt Iron Subzone" for this extended area which provides for the particular characteristics of the land, having regard to the most appropriate development levels in light of the need for protection rules for natural characteristics.</p>		
<hr/>			

Submitter Number:	508	Submitter:	Paul Raymont
Contact Name:		Email:	raymont@xtra.co.nz
Address:	56 Halliday Road, Wanaka, New Zealand, 9382		

Point Number	508.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Not Stated		
Summary of Submission	<p>The follow changes would reduce the need for resource consent and the associated costs of obtaining one:</p> <p>21.5.26.2 Amend the clause to allow for other activities in addition to those stated.</p> <p>21.5.26.3 Reduce the minimum distance from 500 meters to 100 meters from notional boundary of any residential unit or a building platform. The minimum distance to be measured from state highways and excludes minor and dead end roads.</p> <p>Allow the activity to be permitted within the minimum distance from notional boundary of any residential unit or a building platform if the written consent of the affected person(s) is obtained without the necessity for resource consent. Maybe issue a simple permit from council as a method to record the consent of the affected persons.</p>		

Submitter Number:	513	Submitter:	Jenny Barb
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9300		

Point Number	513.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 21.2.1 as follows.</p> <p>Enable farming, <u>and other activities that exist in rural areas</u>, permitted and established activities while protecting, maintaining and enhancing <u>avoiding, remedying, or mitigating adverse effects on the values of</u> landscape, ecosystem services, nature conservation, rural amenity <u>and recreation</u>.</p>		

Point Number	513.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	<p>Amend Objective 21.2.1 as follows.</p> <p>Enable farming <u>and other activities that exist in rural areas</u>, activities while protecting, maintaining and enhancing the <u>avoiding, remedying, or mitigating, adverse effects on the values</u></p>		

of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.

Point Number	513.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Oppose		
Summary of Submission	Amend Policy 21.2.8.1 as follows. Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards and Landscape chapters.		
Point Number	513.27	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4 ; AND; b. the proposed development is likely to be visually prominent such that it detracts from private views;		
Point Number	513.28	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete the following from Policy 21.7.2.5 ; development, including access, is located within the parts of the site where they will be least visible from public and private locations;		
Point Number	513.29	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete Policy 21.7.2.7 ;		

Submitter Number:	515	Submitter:	Wakatipu Equities
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		

Point Number	515.20	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend **Objective 21.2.1** as follows.

Enable farming, and other activities that rely on rural areas, permitted and established activities while ~~protecting, maintaining and enhancing~~ avoiding, remedying, or mitigating adverse effects on the values of landscape, ecosystem services, nature conservation, rural amenity and recreation.

Point Number	515.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
---------------------	--------	-------------------	---

Position: Support

Summary of Submission Amend policy **21.2.1.1** as follows.

Enable farming and other activities that rely on rural areas, activities while ~~protecting, maintaining and enhancing the~~ avoiding, remedying, or mitigating, adverse effects on the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.

Point Number	515.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
---------------------	--------	-------------------	---

Position: Oppose

Summary of Submission Amend **Policy 21.2.8.1** as follows.

Assess subdivision and development proposals against the applicable District Wide chapters, ~~in particular, the objectives and policies of the Natural Hazards and Landscape chapters.~~

Point Number	515.23	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend the assessment matters in 21.7.2 as follows:</p> <p>Delete the following from Policy 21.7.2.4;</p> <p>b. the proposed development is likely to be visually prominent such that it detracts from private views;</p>		
<hr/>			
Point Number	515.24	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend the assessment matters in 21.7.2 as follows:</p> <p>Delete the following from Policy 21.7.2.5;</p> <p>development, including access, is located within the parts of the site where they will be least visible from public and private locations;</p>		
<hr/>			
Point Number	515.25	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend the assessment matters in 21.7.2 as follows: Delete Policy 21.7.2.7;</p> <p>Delete Policy 21.7.2.7</p>		
<hr/>			

Submitter Number:	518	Submitter:	Scott Mazey Family Trust
Contact Name:	Hannah Ayres	Email:	
Address:	PO BOX 349, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	518.3	Provision:	771-21Rural Zone

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	965 Aubrey Road Wanaka, Rezone 1 Ha of land within this lower terrace as being suitable as Large Lot Residential zone, with a 'landscape protection overlay', to match the adjacent proposed zoning.

Submitter Number:	519	Submitter:	New Zealand Tungsten Mining Limited
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		

Point Number	519.33	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Not Stated		
Summary of Submission	<p>Add the following to the rural zone purpose:</p> <p><i>"Mining activity, including exploration and drilling, have often existed within rural areas which may be subject to a landscape classification. These activities can provide significant ongoing economic and social benefits to the district where the environmental effects are managed appropriately. Many of the natural and outstanding landscapes in the District have already been significantly modified through mining activity and this adds to the special character of particular landscapes."</i></p>		

Point Number	519.34	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Policy 21.2.4.2</p> <p><u>Manage</u> Control the location and type of non-farming activities in the Rural Zone, to <u>manage</u> minimise conflict with activities that may <u>or may</u> not be compatible with permitted or established activities.</p>		

Point Number	519.35	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 21.2.5</p> <p>Recognise for and provide <u>for</u> opportunities for mining activities providing the location, scale and</p>		

~~effects would not degrade~~ while avoiding, remedying, or mitigating the adverse effects on significant amenity, water, landscape and indigenous biodiversity values.

Point Number	519.36	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 793-21.2.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 21.2.5.1 Recognise the importance and economic value of locally sourced mined high-quality gravel, rock and other minerals for road making and construction activities, <u>and the importance of the local economic and export contribution from the mining of other minerals, including gold and tungsten.</u>		

Point Number	519.37	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add the following new Objective: <u>Recognise that the Queenstown Lakes District contains mineral deposits that may be of considerable social and economic importance to the district and the nation generally, and that mining activity and associated land restoration can provide an opportunity to enhance the land resource, landscape, heritage and vegetation values</u>		

Point Number	519.38	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Provide for Mining Buildings where the location, scale and colour of the buildings will not adversely affect landscape values.		

Point Number	519.39	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add the following new policy: <u>Identify the location and extent of existing or pre-existing mineral resources in the region and encourage future mining activity to be carried out in these locations.</u>		

Point Number	519.40	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		

Summary of Submission	Add the following new policy: <u>Enable mining activity, including prospecting and exploration, where they are carried out in a manner which avoids, remedies or mitigates adverse effects on the environment.</u>		
Point Number	519.41	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add the following new policies: <u>Encourage the use of off-setting or environmental compensation for mining activity by considering the extent to which adverse effects can be directly offset or otherwise compensated, and consequently reducing the significance of the adverse effects.</u> <u>Manage any waste heaps or long term stockpiles to ensure that they are compatible with the forms in the landscape.</u> <u>Encourage restoration to be finished to a contour sympathetic to the surrounding topography and revegetated with a cover appropriate for the site and setting.</u>		
Point Number	519.42	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add the following new policy: <u>Recognise that the ability to extract mineral resources can be adversely affected by other land use, including development of other resources above or in close proximity to mineral deposits.</u>		
Point Number	519.43	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add the following new policy: <u>Recognise that exploration, prospecting and small-scale recreational gold mining are activities with low environmental impact.</u>		
Point Number	519.44	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 795-21.2.5.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 21.2.5.3 as follows Ensure <u>Encourage</u> that during and following the conclusion of mineral extractive activities, sites are progressively rehabilitated in a planned and co-ordinated manner, to enable the establishment of a land use appropriate to the area.		

Point Number	519.45	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 796-21.2.5.4
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 21.2.5.4 as follows Ensure adverse effects of large-scale extractive activities (including mineral exploration <u>where applicable</u>) are avoided- or remedied <u>or mitigated</u> , particularly where those activities have potential to degrade landscape quality, character and visual amenity, indigenous biodiversity, lakes and rivers, potable water quality and the life supporting capacity of water.
------------------------------	---

Point Number	519.46	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 830-21.2.12.7
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Amend Policy 21.2.12.7 as follows: Ensure that the location, design and use of structures and facilities are such that any adverse effects on visual qualities, safety and conflicts with recreational and other activities on the lakes and rivers are avoided, <u>remedied</u> , or mitigated.
------------------------------	--

Point Number	519.47	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841-21.3.3Clarification > 848-21.3.3.7
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Amend 21.3.3.7 as follows: The existence of a farm building either permitted or approved by resource consent under Table 4 - Farm Buildings shall not be considered the permitted baseline for residential- or other non-farming activity development within the Rural Zone.
------------------------------	--

Point Number	519.48	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 919-21.5.17
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend rule 21.5.17 as follows: Standards for Structures and Buildings The following standards apply to structures and buildings, except Farm Buildings <u>and Mining Buildings</u>
------------------------------	--

Point Number	519.49	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18
Position:	Oppose		
Summary of Submission	Amend 21.5.18 as follows 21.5.18.3 Is not located within an Outstanding Natural Feature (ONF)* <u>*this rule does not apply to containers</u>		
<hr/>			
Point Number	519.50	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Oppose		
Summary of Submission	Amend 21.7.1 as follows Outstanding Natural Features and Outstanding Natural Landscapes (ONF and ONL). (<u>Wakatipu Basin</u>)		
<hr/>			
Point Number	519.51	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4; b. the proposed development is likely to be visually prominent such that it detracts from private views; AND; Delete the following from Policy 21.7.2.5; development, including access, is located within the parts of the site where they will be least visible from public and private locations; Delete Policy 21.7.2.7;		
<hr/>			
Point Number	519.52	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 883-21.4.30
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 21.4.30 as follows: a. Mineral prospecting <u>and exploration</u>		

b. Mining by means of hand-held, non-motorised equipment and suction dredging,

c. motorised mining, where the total motive power of any dredge does not exceed 10 horsepower (7.5 kilowatt); and

d. ~~The activity will not be undertaken on an Outstanding Natural Feature*.~~

Submitter Number:	522	Submitter:	Kristie Jean Brustad and Harry James Inch
Contact Name:	Vanessa Robb	Email:	vanessa.robb@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		

Point Number	522.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Objective 21.2.1 as follows.
Enable farming, and other activities that exist in rural areas, permitted and established activities while ~~protecting, maintaining and enhancing~~ avoiding, remedying, or mitigating adverse effects on the values of landscape, ecosystem services, nature conservation, rural amenity and recreation.

Point Number	522.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
---------------------	--------	-------------------	---

Position: Support

Summary of Submission Amend policy 21.2.1.1 as follows.
Enable farming and other activities that exist in rural areas, ~~activities while protecting, maintaining and enhancing the~~ avoiding, remedying, or mitigating, adverse effects on the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.

Point Number	522.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
---------------------	--------	-------------------	---

Position: Oppose

Summary of Submission Amend Policy 21.2.8.1 as follows.
Assess subdivision and development proposals against the applicable District Wide chapters, ~~in particular, the objectives and policies of the Natural Hazards and Landscape chapters.~~

Point Number	522.27	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21 .7.2 as follows: Delete the following from Policy 21.7.2.4; b. the proposed development is likely to be visually prominent such that it detracts from private views;		

Point Number	522.28	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21 .7.2 as follows: Delete the following from Policy 21.7.2.5; development, including access, is located within the parts of the site where they will be least visible from public and private locations;		

Point Number	522.29	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21 .7.2 as follows: Delete Policy 21.7.2.7;		

Submitter Number:	524	Submitter:	Ministry of Education
Contact Name:	Julie McMinn	Email:	julie.mcminn@opus.co.nz
Address:	Private Bag 1913, Dunedin, New Zealand, 9054		

Point Number	524.35	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Relief Sought: Recognise by way of adding objectives, policies and rules for community activities and facilities in the Rural Zone.		

Submitter Number:	527	Submitter:	Larchmont Developments Limited
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	527.7	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone the area of land hatched on the Map attached to this submission from Rural zone to Low Density Residential		

Submitter Number:	531	Submitter:	Crosshill Farms Limited
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	531.20	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 21.2.1 as follows. Enable farming, <u>and other activities that exist in rural areas</u> , permitted and established activities		

~~while protecting, maintaining and enhancing~~ avoiding, remedying, or mitigating adverse effects on the values of landscape, ecosystem services, nature conservation, rural amenity and recreation.

Point Number	531.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		
Summary of Submission	Amend policy 21.2.1.1 as follows. Enable farming <u>and other activities that exist in rural areas</u> , activities while protecting, maintaining and enhancing the <u>avoiding, remedying, or mitigating, adverse effects on the</u> values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.		
Point Number	531.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Oppose		
Summary of Submission	Amend Policy 21.2.8.1 as follows. Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards and Landscape chapters.		
Point Number	531.23	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4 ; b. the proposed development is likely to be visually prominent such that it detracts from private views;		
Point Number	531.24	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete the following from Policy 21.7.2.5 ;		

development, including access, is located within the parts of the site where they will be least visible from public and private locations;

Point Number	531.25	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Delete Policy 21.7.2.7;
------------------------------	-------------------------

Point Number	531.34	Provision:	771-21Rural Zone
---------------------	--------	-------------------	------------------

Position:	Oppose
------------------	--------

Summary of Submission	Rezone the areas identified within the proposed RLC covering the Crosshill Farm as Rural Lifestyle as identified as hatched on the map attached to this submission.
------------------------------	---

Submitter Number:	532	Submitter:	Bill & Jan Walker Family Trust c/- Duncan Fea (Trustee) and (Maree Baker Galloway/Warwick Goldsmith)
--------------------------	-----	-------------------	--

Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
----------------------	----------------------	---------------	--

Address:	PO Box 201, Queenstown, New Zealand, 9348
-----------------	---

Point Number	532.17	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Delete the following from Policy 21.7.2.4; b. the proposed development is likely to be visually prominent such that it detracts from private views;
------------------------------	---

Point Number	532.18	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete the following from Policy 21.7.2.5; development, including access, is located within the parts of the site where they will be least visible from public and private locations;		
<hr/>			
Point Number	532.19	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete Policy 21.7.2.7;		
<hr/>			

Submitter Number:	534	Submitter:	Wayne Evans, G W Stalker Family Trust, Mike Henry
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	534.17	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4; b. the proposed development is likely to be visually prominent such that it detracts from private views;		
<hr/>			
Point Number	534.18	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.5;		

development, including access, is located within the parts of the site where they will be least visible from public and private locations

Point Number	534.19	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete Policy 21.7.2.7		

Submitter Number:	535	Submitter:	G W Stalker Family Trust, Mike Henry, Mark Tylden, Wayne French, Dave Finlin, Sam Strain
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	535.17	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4; b. the proposed development is likely to be visually prominent such that it detracts from private views;		

Point Number	535.18	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.5;		

development, including access, is located within the parts of the site where they will be least visible from public and private locations

Point Number	535.19	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete Policy 21.7.2.7		

Submitter Number:	537	Submitter:	Slopehill Joint Venture
Contact Name:	Vanessa Robb	Email:	vanessa.robb@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	537.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 21.2.1 as follows. Enable farming, <u>and other activities that exist in rural areas</u> , permitted and established activities while protecting, maintaining and enhancing <u>avoiding, remedying, or mitigating adverse effects on the values of</u> landscape, ecosystem services, nature conservation, rural amenity <u>and recreation</u> .		

Point Number	537.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		
Summary of Submission	Amend policy 21.2.1.1 as follows. Enable farming <u>and other activities that exist in rural areas</u> , activities while protecting, maintaining and enhancing the <u>avoiding, remedying, or mitigating, adverse effects on the values of</u> indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.		

Point Number	537.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Policy 21.2.8.1 as follows. Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards and Landscape chapters.
------------------------------	--

Point Number	537.26	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1023-21.7.2.4
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.4 ; b. the proposed development is likely to be visually prominent such that it detracts from private views;
------------------------------	---

Point Number	537.27	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1026-21.7.2.7
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete Policy 21.7.2.7
------------------------------	--

Point Number	537.44	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend the assessment matters in 21.7.2 as follows: Delete the following from Policy 21.7.2.5 ; development, including access, is located within the parts of the site where they will be least visible from public and private locations;
------------------------------	---

Submitter Number:	541	Submitter:	Boundary Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	541.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	<p>That the PDP is amended to rezone 459 Arrowtown-Lake Hayes Road (Lot 3 and Part Lot 2 DP 19667), Lots 1-2 DP 327817 and Lots 1-2 DP 27846 from Rural to Millbrook Resort Zone (and specifically within a Residential Activity Area).</p> <p>OR</p> <p>Any consequential relief or alternative amendments to objectives and provisions to give effect to the matters raised in this submission</p> <p>OR</p> <p>If the aforementioned relief sought by the submitter in this submission is not granted, then the submitter opposes any extension of the operative Millbrook Resort Zone in its entirety, specifically in a westerly direction as proposed under the PDP.</p>		

Submitter Number:	554	Submitter:	R H Fiske
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	554.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	The PDP as notified is confirmed as it relates to the zoning of all of Lot 2 as Rural Lifestyle Zone.		

Submitter Number:	558	Submitter:	Spruce Grove Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	558.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	The PDP is amended so that the land is contained in an expanded Millbrook Resort Zone (and specifically within a Residential Activity Area).		
<hr/>			

Submitter Number:	559	Submitter:	Spruce Grove Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	559.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	The PDP is amended so that the land is contained in an expanded Millbrook Resort Zone (and specifically within a Residential Activity Area).		
<hr/>			

Submitter Number:	563	Submitter:	Garth Hogan
Contact Name:		Email:	garthhogan@clear.net.nz
Address:	PO Box 731, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	563.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	Attempt to recognise and provide permitted activity status for informal airports is supported however the limitation of 3 flights is overly conservative. Noise determination is more appropriate. Reduce the setback from 500m to 150m.

Submitter Number:	565	Submitter:	J M Martin
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	565.1	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	That the land contained within Appendix A is fully contained within the Rural Lifestyle Zone.		

Point Number	565.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	The deletion and/or amendment of the PDP provisions listed as listed above. (see full submission)		

Submitter Number:	568	Submitter:	Grant Laurie Bissett
Contact Name:	Sean Dent	Email:	sean@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	568.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Oppose in part.

The Objectives, Policies and provisions relating to development in the RLC are amended to provide opportunity to remedy and mitigate adverse visual effects as opposed to avoiding them completely and reducing the threshold of visibility of development to be more consistent with the existing VAL assessment criteria;

Point Number 568.2 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part.

The proposed provisions for informal airports are maintained as drafted in the PDP;

Point Number 568.3 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part.

The assessment of noise from helicopters is assessed in accordance with NZS 6807:1994 Noise Management and Land Use Planning for Helicopter Landing Areas as drafted in the PDP;

Point Number 568.4 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Oppose in part.

The activity of heli skiing is added as a Permitted Activity;

Point Number 568.7 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part.

That specific protection is afforded to the quality of the night sky through the addition of the proposed objective, policies and rules contained within this submission.

Point Number 568.8 **Provision:** 771-21Rural Zone

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	Support in part. That the residential flat definition is maintained as currently proposed along with the Permitted Activity status in the Rural Landscape Classification.

Submitter Number:	570	Submitter:	Shotover Hamlet Investments Limited
Contact Name:	Sean Dent	Email:	sean@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	570.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	That the ONL landscape line is amended such that the part of the submitter's site above the natural terrace in its northern part is zoned RLC under the PDP and Planning Map 29;		

Point Number	570.4	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	That the relevant Objectives, Policies and Provisions of the Strategic Directions, Landscape and Rural Chapters of the PDP are amended to take into account the concerns raised in the body of this submission;		

Submitter Number:	571	Submitter:	Totally Tourism Limited
Contact Name:	Sean Dent	Email:	sean@southernplanning.co.nz
Address:	PO Box 1081, Queenstown , New Zealand, 9348		

Point Number	571.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
---------------------	-------	-------------------	--

Position:	Support		
Summary of Submission	Support Objective 21.2.11, Policy 21.2.11.1, and Policy 21.2.11.2, which support and inform rules 21.5.2.5, 21.5.26, and 36.5.13; and such further or consequential or alternative amendments necessary to give effect to this submission (in its entirety).		

Point Number	571.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Support		
Summary of Submission	Support Rule 21.5.2.5 (Table 6) re informal airports on conservation land and crown pastoral land.		

Point Number	571.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Support		
Summary of Submission	Support Rule 21.5.26 re informal airports on other rural zoned land.		

Point Number	571.5	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 869-21.4.16
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 21.4.16 (Table 1 of Chapter 21 Rural Areas) to include Heli Skiing as a Permitted Activity.		

Submitter Number:	572	Submitter:	NZSki Limited
Contact Name:	Sean Dent	Email:	sean@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	572.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

The Ski Area Sub Zone is expanded at Remarkables Ski Area.

The Ski Area Sub Zone is expanded at Coronet Peak Ski Area.

An additional Ski Area subzone is added to the District Plan. including a suite of rules located near the Remarkables Ski Area.

Introducing visitor accommodation within the Ski Area Sub-zones between 1 June and 31 October as a controlled activity.

That the amendments to Chapter 21 of the PDP in relation to the Ski Area Sub-Zone, Ski Area Sub-Zone B and indigenous vegetation clearance are adopted as drafted in Attachments C to this submission.

Submitter Number:	573	Submitter:	Phillip Middleton Rive
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	573.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24
---------------------	-------	-------------------	---

Position: Oppose

Summary of Submission

Opposes the level of control. Informal airports rules are amended as follows:

- provision is made to recognise existing uses.
 - For new informal airports, the restriction on movements be amended to 10 in any calendar week.
 - the setback be reduced from 500m to 100m.
-

Submitter Number:	581	Submitter:	Lesley and Jerry Burdon
Contact Name:	Katia Fraser	Email:	kfraser@berryco.co.nz
Address:	PO Box 179, DX ZP 95002, Queenstown, New Zealand, 9300		

Point Number	581.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Rezone Lot 1 DP 396356, being 38 hectares of land generally located on the eastern side of Lake Hawea from Rural to Rural Lifestyle, with the inclusion of a building restriction area. The submitter seeks amendments to Chapter 6 (Landscape), Chapter 21 (Rural Lifestyle) and planning map 8 (Wanaka Rural).
------------------------------	--

Submitter Number:	585	Submitter:	Heather Pennycock
--------------------------	-----	-------------------	-------------------

Contact Name:		Email:	Heather@mikegreerhomes.co.nz
----------------------	--	---------------	------------------------------

Address:	PO Box 10, Makarora, New Zealand, 9346
-----------------	--

Point Number	585.5	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Oppose
------------------	--------

Summary of Submission	Impose a minimum hectare limit for the sale of rural general land.
------------------------------	--

Submitter Number:	588	Submitter:	Bernie Sugrue
--------------------------	-----	-------------------	---------------

Contact Name:	Ian Greaves	Email:	ian@southernplanning.co.nz
----------------------	-------------	---------------	----------------------------

Address:	PO Box 1081, Queenstown, New Zealand, 9348
-----------------	--

Point Number	588.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Rezone Lot 5 DP 15016 from Rural to Rural Residential, being the 5.8 hectare site located on the corner of Wanaka - Luggate Highway (SH6) and Albert Town - Lake Hawea Road (SH 84).
------------------------------	--

Submitter Number:	590	Submitter:	Sam Kane
Contact Name:		Email:	samuelkane@gmail.com
Address:	Glenfoyle, RD 3, Cromwell, New Zealand, 9383		

Point Number	590.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Oppose		
Summary of Submission	Policy 21.2.3.1 is deleted		

Submitter Number:	598	Submitter:	Straterra
Contact Name:	Bernie Napp	Email:	bernie@straterra.co.nz
Address:	PO Box 10-668, Wellington, New Zealand, 6143		

Point Number	598.26	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1013-21.7.1.1
Position:	Oppose		
Summary of Submission	Provision 21.7.1.1 is opposed and should be deleted: revision 21.7.1.1 The assessment matters are to be stringently applied to the effect that successful applications will be exceptional cases.		

Point Number	598.39	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	<p>Policy 21.2.4.2 is supported subject to the following amendments:</p> <p>Policy 21.2.4.2 Manage<u>Control</u> the location and type of non-farming activities in the Rural Zone, to manage<u>minimise or avoid</u> conflict with activities that may <u>or may</u> not be compatible with permitted or established activities.</p>		
Point Number	598.40	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Objective 21.2.5 is supported subject to the following amendments and reasoning contained within the full submission:</p> <p>Objective 21.2.5 Recognise for and provide opportunities for mineral extraction providing the location, scale and effects would not degrade <u>significantly</u> amenity, water, landscape and indigenous biodiversity values.</p>		
Point Number	598.41	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 793-21.2.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Policy 21.2.5.1 is supported subject to the following amendments:</p> <p>Policy 21.2.5.1 Recognise the importance and economic value of locally sourced high-quality gravel, rock and other minerals for road making and construction activities, <u>and of the local economic and export contribution of other minerals, including gold and tungsten.</u></p>		
Point Number	598.42	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 794-21.2.5.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Policy 21.2.5.2 is supported subject to the following amendments:</p> <p>Policy 21.2.5.2 Recognise prospecting, <u>exploration</u>, and small scale recreational gold mining as activities with limited environmental impact.</p>		
Point Number	598.43	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 795-21.2.5.3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.5.3 is supported with no changes specified

Point Number 598.44 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 796-21.2.5.4

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.5.4 is supported subject to the following amendments:
Policy 21.2.5.4
Ensure potential adverse effects of large-scale extractive activities (including mineral exploration where applicable) are avoided, ~~or~~ remedied or mitigated, particularly where those activities have potential to degrade landscape quality, character and visual amenity, indigenous biodiversity, lakes and rivers, potable water quality and the life supporting capacity of water.

Point Number 598.45 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Objective 21.2.10 is supported for the reasons contained in the full submission

Point Number 598.46 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.10.1 is supported for the reasons specified in the full submission

Point Number 598.47 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.10.2 is supported for the reasons specified in the full submission

Submitter Number:	600	Submitter:	Federated Farmers of New Zealand
Contact Name:	David Cooper	Email:	dcooper@fedfarm.org.nz
Address:	PO Box 5242, Dunedin, New Zealand, 9058		
<hr/>			
Point Number	600.55	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Support		
Summary of Submission	The Zone Purpose is adopted as proposed.		
<hr/>			
Point Number	600.56	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	The Objective is adopted as proposed.		
<hr/>			
Point Number	600.57	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		
Summary of Submission	The Policy is adopted as proposed.		
<hr/>			
Point Number	600.58	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Support		
Summary of Submission	Policy 21.2.1.2 is adopted as proposed.		
<hr/>			
Point Number	600.59	Provision:	771-21Rural Zone > 773-

Position: Support

Summary of Submission Policy 21.2.1.3 is adopted as proposed.

Point Number 600.60 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 778-21.2.1.4

Position: Support

Summary of Submission Policy 21.2.1.4 is adopted as proposed.

Point Number 600.61 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 779-21.2.1.5

Position: Support

Summary of Submission Policy 21.2.1.5 is adopted as proposed.

Point Number 600.62 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 780-21.2.1.6

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.1.6 is reworded as follows (or words to similar effect):
Avoid significant adverse cumulative impacts on ecosystem services and nature conservation values, either directly or cumulatively.

Point Number 600.63 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 784-21.2.2.1

Position: Support

Summary of Submission Policy 21.2.2.1 is adopted as proposed.

Point Number	600.64	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2
Position:	Support		
Summary of Submission	Policy 21.2.2.2 is adopted as proposed.		
Point Number	600.65	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 786-21.2.2.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Policy 21.2.2.3 is reworded as follows (or words to similar effect):</p> <p>Protect the soil resource by controlling activities including earthworks, <u>and appropriately managing the effects of indigenous vegetation clearance and prohibit the planting and establishment of recognised wilding exotic trees with the potential to spread and naturalise.</u></p>		
Point Number	600.66	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Objective 21.2.3 is adopted as proposed, but the subsequent policies retain clear role definitions between Queenstown Lakes District Council and Otago Regional Council.		
Point Number	600.67	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Policy 21.2.3.1 is reworded as follows (or words to similar effect):</p> <p>Policy 21.2.3.1 In conjunction with the Otago Regional Council, regional plans and strategies:</p> <ul style="list-style-type: none"> • Encourage activities that use water efficiently, thereby conserving water quality and quantity; • Discourage activities that adversely affect the potable quality and life-supporting capacity of water and associated ecosystems. 		
Point Number	600.68	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4

Position: Support

Summary of Submission Objective 21.2.4 is adopted as proposed.

Point Number 600.69 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1

Position: Support

Summary of Submission Policy 21.2.4.1 is adopted as proposed.

Point Number 600.70 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2

Position: Support

Summary of Submission Policy 21.2.4.2 is adopted as proposed.

Point Number 600.71 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9

Position: Support

Summary of Submission Objective 21.2.9 is adopted as proposed.

Point Number 600.72 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 814-21.2.9.5

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Policy 21.2.9.5 is reworded as follows (or words to similar effect):
Limit exotic forestry to species that do not have any potential to spread and naturalise.

Point Number 600.73 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 817-21.2.10.1

Position:	Support		
Summary of Submission	Policy 21.2.10.1 is adopted as proposed		
<hr/>			
Point Number	600.74	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Objective 21.2.10 is adopted as proposed		
<hr/>			
Point Number	600.75	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 819-21.2.10.3
Position:	Support		
Summary of Submission	Policy 21.2.10.3 is adopted as proposed		
<hr/>			
Point Number	600.76	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Support		
Summary of Submission	Policy 21.2.11.1 is adopted as proposed		
<hr/>			
Point Number	600.77	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Support		
Summary of Submission	Objective 21.2.13 is adopted as proposed		
<hr/>			
Point Number	600.78	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 855-21.4.2
Position:	Support		
Summary of Submission	Activity 21.4.2 is adopted as proposed		

Point Number	600.79	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 891-21.5.1
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	General Standard 21.5.1 is adopted as proposed
------------------------------	--

Point Number	600.80	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 892-21.5.2
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	General Standard 21.5.2 is adopted as proposed
------------------------------	--

Point Number	600.81	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	General Standard 21.5.4 is adopted as proposed
------------------------------	--

Point Number	600.82	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	General Standard 21.5.5 is adopted as proposed
------------------------------	--

Point Number	600.83	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 896-21.5.6
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	General Standard 21.5.6 is adopted as proposed
------------------------------	--

Point Number	600.84	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
---------------------	--------	-------------------	---

Position:	Oppose		
Summary of Submission	General Standard 21.5.7 is deleted		
<hr/>			
Point Number	600.85	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 911-21.5.14
Position:	Support		
Summary of Submission	Standard 21.5.14 is adopted as proposed		
<hr/>			
Point Number	600.86	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Support		
Summary of Submission	Standard 21.5.15 is adopted as proposed		
<hr/>			
Point Number	600.87	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Support		
Summary of Submission	Standard 21.5.16 is adopted as proposed		
<hr/>			
Point Number	600.88	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 919-21.5.17
Position:	Support		
Summary of Submission	Standard 21.5.17 is adopted as proposed		
<hr/>			
Point Number	600.89	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Standard 21.5.18 is adopted, however Council revisit and refine the restricted discretionary activity criteria, specifically through the removal of Rural Amenity values as a consideration under the criteria.		

Point Number	600.90	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 928-21.5.19
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Standard 21.5.19 is adopted, however Council revisit and refine the restricted discretionary activity criteria, specifically through the removal of Visual amenity values as a consideration under the criteria.
------------------------------	--

Point Number	600.91	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 932-21.5.20
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Standard 21.5.20 is adopted as proposed
------------------------------	---

Point Number	600.92	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Standard 21.5.25 is adopted as proposed
------------------------------	---

Point Number	600.93	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Standard 21.5.26 is adopted as proposed
------------------------------	---

Point Number	600.94	Provision:	771-21Rural Zone > 1007-21.6Non-Notification of Applications > 1008-21.6.1
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	21.6.1 Non-Notification of Applications is adopted as proposed.
------------------------------	---

Submitter Number:	607	Submitter:	Te Anau Developments Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95 , Queensown, New Zealand, 9348		
<hr/>			
Point Number	607.27	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Extract provisions relating to the protection, use and development of the surface of lakes and rivers and their margins, and insert them into a specific chapter that focuses on development and activities carried out on the surface of water and within the margins of waterways		
<hr/>			
Point Number	607.29	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Not Stated		
Summary of Submission	Amend objective 21.2.12 and supporting policies to ensure tourism activities, including the transport of passengers and supporting buildings, infrastructure, and structures, are specifically provided for.		
<hr/>			
Point Number	607.30	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Insert new policy to avoid surface water activities that conflict with adjoining land uses or key tourism activities: <u>Avoid activities on the surface or bed of lakes and rivers that conflict with:</u> <u>i. adjoining land use or</u> <u>ii. visitor attraction activities or</u> <u>iii. water transport activities</u>		
<hr/>			
Point Number	607.31	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Not Stated		
Summary of Submission	Insert new policy to protect established key tourism activities: <u>Protect key tourism and transport activities by ensuring the following principles are applied when considering proposals that will occupy water space:</u> <u>i. activities that promote the districts heritage and contribute public benefit should be encouraged;</u> <u>ii. activities that result in adverse effects on established activities should be discouraged;</u>		

iii. long term occupation of water space should be avoided unless it has been strategically planned and is integrated with adjoining land and water use;
 iv. occupation of water space shall not interfere with key navigational routes and manoeuvring areas;
 v. adverse effects on the continued operation, safety and navigation of the "TSS Earnslaw".
 vi. activities that adversely effect the operation, safety, navigation, and ability to maintain or upgrade the "TSS Earnslaw" and her supporting slipway facilities, are to be avoided.

Point Number	607.33	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Not Stated		
Summary of Submission	Amend Objective as follows: Manage the location, scale and intensity of New informal airports are provided for and existing informal airports are protected from surrounding incompatible land use activities.		
Point Number	607.34	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Not Stated		
Summary of Submission	Amend Policy as follows: Recognise that informal airports are an appropriate activity within the rural environment, provided the informal airport is located, operated and managed so as to minimise avoid, remedy, or mitigate adverse effects on the surrounding <u>existing</u> rural amenity <u>values</u> .		
Point Number	607.35	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Not Stated		
Summary of Submission	Amend Policy as follows: Protect rural amenity values, and amenity of other zones from the adverse effects that can arise from informal airports. <u>Protect existing informal airports from incompatible land use activities.</u>		
Point Number	607.36	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
Position:	Not Stated		
Summary of Submission	Amend rule as follows: 21.4.29 Activities, <u>excluding tourism activities</u> , within the Outer Control Boundary - Queenstown Airport On any site located within the Outer Control Boundary, which includes the Air Noise Boundary, as indicated on the District Plan Maps, any new Activity Sensitive to Aircraft Noise.		

Point Number	607.37	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		
Summary of Submission	<p>Insert new rule (perhaps 21.4.29A) to protect existing airstrips from reverse sensitivity effects. Suggested wording is as follows: <u>Construction of dwellings or noise sensitive activities within 500m of an existing airstrip shall be a restricted discretionary activity. Council's discretion shall be restricted to the protection of the operation of the existing airport in terms of reverse sensitivity effects.</u></p>		

Submitter Number:	608	Submitter:	Darby Planning LP
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		

Point Number	608.57	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Oppose		
Summary of Submission	<p>Amend Objective 21.2.1 as follows:</p> <p>Enable farming, permitted, and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.</p> <p><u>Land uses which maintain or enhance the landscape, natural, cultural, and amenity values of rural areas are enabled.</u></p>		

Point Number	608.58	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Oppose		
Summary of Submission	<p>Amend Policy 21.2.1.1 as follows:</p> <p>Enable farming activities or other activities appropriate to the rural environment while protecting, maintaining, and enhancing the indigenous biodiversity, ecosystem services, recreational values, the landscape, and surface of lakes and rivers and their margins.</p>		

Point Number	608.59	Provision:	771-21Rural Zone > 773-
---------------------	--------	-------------------	-------------------------

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Support in part

Amend Policy 21.2.1.2 as follows:

Provide for Farm Buildings associated with larger landholdings where the location, scale and colour of the buildings ~~will not adversely affect~~ maintains landscape values.

Point Number

608.60

Provision:

771-21 Rural Zone > 773-
21.2 Objectives and Policies > 816-
21.2.10 Objective - 10 > 817-
21.2.10.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support in part

Amend Policy 21.2.10.1 as follows:

~~Encourage~~ Enable revenue producing activities, including complementary commercial recreation, residential, tourism, and visitor accommodation that diversifies and ~~can~~ supports the long term sustainability of farms in the district, particularly where landowners take a comprehensive approach to maintaining and enhancing the natural and physical resources and amenity or other values of the rural area.

Point Number

608.61

Provision:

771-21 Rural Zone > 773-
21.2 Objectives and Policies > 816-
21.2.10 Objective - 10 > 818-
21.2.10.2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support in part

Amend Policy 21.2.10.2 as follows:

Ensure that revenue producing activities, including commercial recreation, residential, tourism, and visitor accommodation utilise natural and physical resources (including buildings) in a way that maintains and enhances landscape quality, character, rural amenity, and natural values.

Point Number

608.62

Provision:

771-21 Rural Zone > 773-
21.2 Objectives and Policies > 816-
21.2.10 Objective - 10 > 819-
21.2.10.3

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support in part

Amend Policy 21.2.10.3 as follows:

Recognise that the establishment of complementary activities such as commercial recreation, recreation, tourism or visitor accommodation located within farms may enable landscape values to be sustained in the longer term. Such positive effects should be taken into account in the assessment of any resource consent applications.

Point Number	608.63	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 855-21.4.2
Position:	Support		
Summary of Submission	Retain Rule 21.4.2 unchanged.		

Point Number	608.64	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 856-21.4.3
Position:	Support		
Summary of Submission	Retain Rule 21.4.3 unchanged.		

Point Number	608.65	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part Amend Rule 21.4.6 as follows: One residential unit within any building platform approved by resource consent (<u>activity only, the specific rules for the construction of buildings apply</u>). P		

Point Number	608.66	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 860-21.4.7
Position:	Support		
Summary of Submission	Retain Rule 21.4.7 unchanged.		

Point Number	608.67	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 861-21.4.8
Position:	Support		
Summary of Submission	Retain Rule 21.4.8 unchanged.		

Point Number	608.68	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 865-21.4.12
Position:	Support		
Summary of Submission	Retain Rule 21.4.12 unchanged.		

Point Number	608.69	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Support		
Summary of Submission	Retain Rule 21.4.25		

Point Number	608.70	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part Amend Rule 21.5.15 Buildings, as follows: Any building, including any structure larger than 5m ² , that is new, relocated, altered, reclad or repainted, including containers intended to, or that remain on site for more than six months, and the alteration to any lawfully established building are subject to the following: <u>All</u> e <u>Exterior materials shall be:</u> <u>21.5.15.1</u> surfaces shall be coloured in the range of browns, greens or greys (except soffits), including; <u>21.5.15.12</u> Pre-painted steel and all <u>For</u> roofs shall have a reflectance value not greater than 20%; and, <u>21.5.15.23</u> All other surface finishes shall <u>For all other external surfaces</u> have a reflectance value of not greater than 30%. <u>Except that this rule shall not apply to any locally sourced stone (e.g. schist)</u> <u>21.5.15.3</u> In the case of alterations to an existing building not located within a building platform, it does not increase the ground floor area by more than 30% in any ten year period. Discretion is restricted to all of the following: • External appearance. • Visual prominence from both public places and private locations. • Landscape character. • Visual amenity.		

Point Number	608.71	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 928-21.5.19
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part</p> <p>Amend Rule 21.5.19 as follows:</p> <p>Exterior colours of buildings</p> <p><u>Exterior materials shall be:</u></p> <p>21.5.19.1 All exterior surfaces shall be coloured in the range of browns, greens or greys (except soffits).</p> <p>21.5.19.2 Pre-painted steel, and all For roofs shall have a reflectance value not greater than 20%.</p> <p>21.5.19.3 Surface finishes shall For all other external surfaces have a reflectance value of not greater than 30%. Except that this rule shall not apply to any locally sourced stone (e.g. schist) Discretion is restricted to all of the following:</p> <ul style="list-style-type: none"> • External appearance. • Visual prominence from both public places and private locations. • Landscape character. • Visual amenity. 		
Point Number	608.72	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Not Stated		
Summary of Submission	<p>Amend Assessment Matter 21.7.1 as follows:</p> <p>These assessment matters shall be considered with regard to the following principles because, in or on Outstanding Natural Features and Landscapes, the applicable activities are inappropriate in almost all locations within the zone:</p>		
Point Number	608.73	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Not Stated		
Summary of Submission	<p>Amend Assessment Matters 21.7.2 as follows:</p> <p>These assessment matters shall be considered with regard to the following principles because in</p>		

~~the Rural Landscapes the applicable activities are inappropriate in many locations:~~

Submitter Number:	610	Submitter:	Soho Ski Area Limited and Blackmans Creek No. 1 LP
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		

Point Number	610.5	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Amend 21.1 Zone Purpose, as follows:</p> <p>Ski Area sub zones are located within the Rural Zone. These sub zones recognise the contribution tourism infrastructure makes to the economic and recreational values of the District. The purpose of the Ski Area sub zones is to enable the continued development of Ski Area Activities <u>as year round destinations</u> within the identified sub zones where the effects of the development would be cumulatively minor.</p>		

Point Number	610.6	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841-21.3.3Clarification > 849-21.3.3.8
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Amend Provisions 21.3.3.8, as follows:</p> <p>The Ski Area and Rural Industrial Sub Zones, being Sub Zones of the Rural Zone, require that all rules applicable to the Rural Zone apply unless stated to the contrary. <u>In the event of a conflict between the rules contained within Table 7 (Standards for Ski Area Activities) with any other rule within Chapter 21, the rules in Table 7 shall prevail.</u></p>		

Point Number	610.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Support		
Summary of Submission	Retain.		

Point Number	610.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 798-21.2.6.1
Position:	Support		
Summary of Submission	Retain.		
Point Number	610.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 799-21.2.6.2
Position:	Support		
Summary of Submission	Retain.		
Point Number	610.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Not Stated		
Summary of Submission	Insert a new policy 21.2.6.4 (below Objective 21.2.6), as follows: <u>Enable commercial, visitor and residential accommodation activities within Ski Area Sub Zones, which are complementary to outdoor recreation activities, can realise landscape and conservation benefits and that avoid, remedy or mitigate adverse effects on the environment.</u>		
Point Number	610.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Not Stated		
Summary of Submission	Insert New Policy 21.2.6.5, as follows: <u>To recognise and provide for the functional dependency of ski area activities to transportation infrastructure, such as vehicle access and passenger lift based or other systems, linking on-mountain facilities to the District's road and transportation network.</u>		
Point Number	610.12	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 871-21.4.18
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Move Rule 21.4.18 into Table 7 Standards for Ski Area Activities within the Ski Area Sub Zones.		

Point Number	610.13	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 879-21.4.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Amend Rule 21.4.25, as follows:</p> <p>Informal Airports Located on other Rural Zoned Land</p> <p>Informal Airports that comply with the following standards shall be permitted activities:</p> <p>21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 3 flights* per week, <u>except within any Ski Area Sub-Zone;</u></p> <p><u>21.5.26.2 Informal airports within a Ski Area Sub Zone are associated with Ski Area Activities;</u></p> <p>21.5.26.23 Informal airports for emergency landings, rescues, firefighting and activities ancillary to farming activities;</p> <p>21.5.26.34 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500 metres from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site.</p> <p>* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure.</p>		

Point Number	610.14	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 954-21.5.32
Position:	Not Stated		
Summary of Submission	<p>Insert a new Rule 21.5.32 (Table 7), as follows:</p> <p><u>Residential and Visitor Accommodation Activities (all excluding buildings) in the Ski Area Sub-Zones</u></p> <p><u>Information Requirements:</u></p> <p><u>Any applications for resource consent under this rule shall include a Landscape an Ecological Management Plan in respect of the particular ski area (noting this may not relate to the whole of the Ski Area Sub-Zone).</u></p> <p><u>Matters of Discretion:</u></p> <p><u>The Council's discretion is restricted to:</u></p> <p>i. <u>The identification and protection of prominent rock outcrops, ridgelines and areas of particular landscape sensitivity;</u></p> <p>ii. <u>Opportunities to remedy visually adverse landscape effects related to past ski area activities;</u></p> <p>iii. <u>The identification of streams, wetland, bogs and any habitats of any significant flora and fauna</u></p>		

iv. Measure to enhance degraded habitats and protect any other significant ecological habitats

v. Effects on landscape and amenity values through the location of sites for all building development

vi. Subdivision layout (if relevant)

vii. The protection of areas of open space

viii. In respect to visitor accommodation activities, the matters listed above as well as:

a) Traffic generation, vehicle access and car parking

b) Scale of the activity

c) Noise

d) Hours of operation

e) Infrastructure services

Where the status of the activities subject to this rule are restricted discretionary.

Insert a new Rule 21.5.33 (Table 7), as follows:

The use or development of land within any Ski Area Sub Zone for Visitor or Residential Accommodation purposes in the absence of resource consent granted under Rule 21.5.32

Where the status of non-compliance with this rule is Discretionary.

Point Number	610.15	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Oppose		
Summary of Submission	Amend Rule 21.5.15 Buildings, as follows: Any building, including any structure larger than 5m ² , that is new, relocated, altered, reclad or repainted, including containers intended to, or that remain on site for more than six months, and the alteration to any lawfully established building are subject to the following: All exterior surfaces shall be coloured in the range of browns, greens or greys (except soffits), including; 21.5.15.1 Pre-painted steel and all roofs shall have a reflectance value not greater than 20%; and, 21.5.15.2 All other surface finishes shall have a reflectance value of not greater than 30%. 21.5.15.3 In the case of alterations to an existing building not located within a building platform, it does not increase the ground floor area by more than 30% in any ten year period. <u>Except that building within the Ski Area Sub Zones, shall be exempt from these rules.</u> Discretion is restricted to all of the following:		

- External appearance.
- Visual prominence from both public places and private locations.
- Landscape character.
- Visual amenity.

Point Number	610.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Oppose		
Summary of Submission	<p>Amend Rule 21.5.16, as follows:</p> <p>The maximum ground floor area of any building shall be 500 m2.</p> <p><u>Except this rule shall not apply to building located within any Ski Area Sub Zone.</u></p>		

Submitter Number:	613	Submitter:	Treble Cone Investments Limited.
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		

Point Number	613.5	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Amend 21.1 Zone Purpose, as follows:</p> <p>SASZ are located within the Rural Zone. These sub zones recognise the contribution tourism infrastructure makes to the economic and recreational values of the District. The purpose of the SASZ is to enable the continued development of Ski Area Activities <u>as year round destinations</u> within the identified sub zones where the effects of the development would be cumulatively minor.</p>		

Point Number	613.6	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841- 21.3.3Clarification > 849-21.3.3.8
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	<p>Support in part.</p> <p>Amend Provisions 21.3.3.8, as follows:</p> <p><u>The SASZ and Rural Industrial Sub Zones, being Sub Zones of the Rural Zone, require that all rules applicable to the Rural Zone apply unless stated to the contrary. In the event of a conflict between the rules contained within Table 7 (Standards for Ski Area Activities) with any other rule within Chapter 21, the rules in Table 7 shall prevail.</u></p>		
Point Number	613.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Support		
Summary of Submission	Retain Objective 21.2.6		
Point Number	613.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 798-21.2.6.1
Position:	Support		
Summary of Submission	Retain Policy 21.2.6.1		
Point Number	613.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 799-21.2.6.2
Position:	Support		
Summary of Submission	Retain Policy 21.2.6.2		
Point Number	613.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Not Stated		
Summary of Submission	<p>Insert a new policy 21.2.6.4(below Objective 21.2.6), as follows:</p> <p><u>Enable commercial, visitor and residential accommodation activities associated with ski area activities within SASZ, which are complementary to outdoor recreation activities, can realise landscape and conservation benefits and that avoid, remedy or mitigate adverse effects on the environment.</u></p>		

Point Number	613.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Not Stated		
Summary of Submission	<p>Insert New Policy 21.2.6.5, as follows:</p> <p><u>To recognise and provide for the functional dependency of ski area activities to transportation infrastructure, such as land access and passenger lift based or other systems, linking on-mountain facilities to the District's road and transportation network.</u></p>		
Point Number	613.12	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 871-21.4.18
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Move Rule 21.4.18 into Table 7 Standards for Ski Area Activities within the SASZ.</p>		
Point Number	613.13	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 879-21.4.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part.</p> <p>Amend Rule 21.4.25, as follows:</p> <p>Informal Airports Located on other Rural Zoned Land Informal Airports that comply with the following standards shall be permitted activities:</p> <p>21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 3 flights* per week, <u>except within any SASZ</u> 21.5.26.2 Informal airports within a SASZ are associated with Ski Area Activities;</p> <p>21.5.26.23 Informal airports for emergency landings, rescues, firefighting and activities ancillary to farming activities;</p> <p>21.5.26.34 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500 metres from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site.</p> <p>* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure.</p>		
Point Number	613.14	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 954-21.5.32
Position:	Not Stated		

Summary of Submission

Insert a new Rule 21.5.32 (Table 7), as follows:

Residential and Visitor Accommodation Activities (all excluding buildings) in the SASZ

Information Requirements:

Any applications for resource consent under this rule shall include a Landscape and Ecological Management Plan in respect of the particular part of the SASZ (noting this may not relate to the whole of the SASZ).

Matters of Discretion:

The Council's discretion is restricted to:

i. The identification and protection of prominent rock outcrops, ridgelines and areas of particular landscape sensitivity;

ii. Opportunities to remedy visually adverse landscape effects related to past ski area activities;

iii. The identification of streams, wetland, bogs and any habitats of any significant flora and fauna

iv. Measures to enhance degraded habitats and protect any other significant ecological habitats

v. Effects on landscape and amenity values through the location of sites for all building development

vi. Subdivision layout (if relevant)

vii. The protection of areas of open space

Where the status of the activities subject to this rule are restricted discretionary.

Insert a new Rule 21.5.33 (Table 7), as follows:

The use or development of land within any SASZ for Visitor or Residential Accommodation purposes in the absence of resource consent granted under Rule

21.5.32

Where the status of non-compliance with this rule is Discretionary.

Point Number	613.15	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission

Amend Rule 21.5.15 Buildings, as follows:

Any building, including any structure larger than 5m², that is new, relocated, altered, reclad or repainted, including containers intended to, or that remain on site for more than six months, and the alteration to any lawfully established building are subject to the following:

All exterior surfaces shall be coloured in the range of browns, greens or greys (except soffits), including;

21.5.15.1 Pre-painted steel and all roofs shall have a reflectance value not greater than 20%;

and,

21.5.15.2 All other surface finishes shall have a reflectance value of not greater than 30%.

21.5.15.3 In the case of alterations to an existing building not located within a building platform, it does not increase the ground floor area by more than 30% in any ten year period.

Except that buildings within the SASZ, shall be exempt from these rules.

Discretion is restricted to all of the following:

- External appearance.
- Visual prominence from both public places and private locations.
- Landscape character.
- Visual amenity.

Point Number	613.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Oppose		
Summary of Submission	Amend Rule 21.5.16, as follows: <u>The maximum ground floor area of any building shall be 500 m2.</u> <u>Except this rule shall not apply to building located within any SASZ.</u>		

Submitter Number:	615	Submitter:	Cardrona Alpine Resort Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	615.24	Provision:	771-21Rural Zone > 772- 21.1Zone Purpose
Position:	Oppose		
Summary of Submission	Amend Zone Purpose to include reference to the Cardrona Alpine Resort Area. Suggested wording is as follows: Ski Area sub zones <u>and the Cardrona Alpine Resort Area</u> are located within the Rural Zone. These sub zones recognise the contribution <u>seasonal</u> tourism <u>activities infrastructure</u> makes to the economic and recreational values of the District. The purpose of the Ski Area sub zones is to enable the continued development of Ski Area Activities within the identified sub zones where the effects of the development would be cumulatively minor. <u>The purpose of the Cardrona Alpine</u>		

Resort Area is to enable the continued development and expansion of tourism activities and visitor accommodation within the identified area where the effects of the development would be cumulatively minor.

Point Number	615.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Encourage the future growth, development and consolidation of existing Ski Areas <u>and the Cardrona Alpine Resort</u> within identified Sub Zones, while avoiding, remedying or mitigating adverse effects on the environment.
------------------------------	---

Point Number	615.27	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 798-21.2.6.1
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Identify Ski Field Sub Zones and encourage Ski Area <u>and Tourism</u> Activities to locate and consolidate within the sub zones.
------------------------------	---

Point Number	615.28	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 799-21.2.6.2
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Control the visual impact of roads, buildings and infrastructure associated with Ski Area Activities.
------------------------------	---

Point Number	615.29	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Insert new policy as follows: <u>Provide for expansion of four season tourism and accommodation activities at the Cadrona Alpine Resort Zone.</u>
------------------------------	--

Point Number	615.30	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 949-21.5.27
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Rename Table 7 as follows: Standards for Ski Area Activities within the Ski Area Sub Zones <u>and Tourism Activities within the Cardrona Alpine Resort</u>		
Point Number	615.31	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 949-21.5.27
Position:	Oppose		
Summary of Submission	<p>Retain all rules and standards as notified except for the amendments and additions suggested in point 31 of the submission.</p> <p>21.5.27A Earthworks and vegetation clearance ancillary to Ski Area Activities and Tourism Activities in the Cardona Alpine Resort Area are permitted provided:</p> <ul style="list-style-type: none"> (a) No more than 50,000m³ in volume within one 12 month period shall be undertaken per allotment; (b) Earthworks undertaken within 5m of any water body shall not exceed 20m³ in volume, within one consecutive 12 month period; (c) No material shall be deposited within 5m of any water body or where it may dam, divert or contaminate water; and (d) Excavations that exceed 1.5m in height are not undertaken in any location visible from a public road. <p>21.5.27B Any alteration of or additions to buildings and structures used for Ski Area Activities and Tourism Activities in the Cardona Alpine Resort Area is a permitted activity provided:</p> <ul style="list-style-type: none"> (a) the building footprint shall not increase by 25% within one consecutive 5 year period; (b) the alterations or additions is not visible from the Crown Range Road or any adjoining allotment; <p>21.5.27C The construction and use of new infrastructure or structures required as part of, or to facilitate, a Ski Area Activity or Tourism Activity in the Cardona Alpine Resort Area is a permitted activity provided the infrastructure or structure is not visible from the Crown Range Road;</p> <p>21.5.27D Snow grooming is a permitted activity 24hrs a day and shall not be subject to any other rules in this district plan (including any glare and noise standards).</p> <p>21.5.28 Ski tows and lifts which are not permitted by the above rules. Control is reserved to all of the following:</p> <ul style="list-style-type: none"> • The extent to which the ski tow or lift or building breaks the line and form of the landscape with special regard to skylines, ridges, hills and prominent slopes. • Whether the materials and colour to be used are consistent with the rural landscape of which the tow or lift or building will form a part. • Balancing environmental considerations with operational characteristics. <p>21.5.32A Earthworks and vegetation clearance ancillary to Ski Area Activities and Tourism Activities carried out in the Cardrona Alpine Resort Area and not permitted by Rule 21.5.27A are a controlled activity. Control is reserved to the following:</p> <ul style="list-style-type: none"> (a) Effects on waterbodies; (b) Measures taken to avoid or mitigate adverse effects of dust and sedimentation on waterbodies and neighbouring sites; and (c) Whether or not remedial vegetation should be planted to replace or offset the loss of any indigenous vegetation, and if so the type, extent and location of remedial vegetation to be planted. <p>21.5.32B Earthworks and vegetation clearance activities carried out in the Cardrona Alpine Resort Area are not subject to any other</p>		

earthwork or vegetation clearance provisions in the district plan.

Point Number	615.32	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Oppose		
Summary of Submission	Amend rule 21.4.1 to exclude Tourism and Visitor Activities and Tourism Related Activities. Suggested wording is as follows: Any activity not listed in tables 1 to 10, <u>excluding Tourism or Visitor Accommodation Activities which are discretionary activities unless otherwise provided for as a permitted, controlled, restricted discretionary, or discretionary activity.</u>		
Point Number	615.33	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 871-21.4.18
Position:	Oppose		
Summary of Submission	Retain permitted activity for ski area activities for Cardrona and add additional permitted standard for Tourism Activities. Suggested wording is as follows: Ski Area Activities within the Ski Area Sub Zone <u>and Tourism Activities within the Cardrona Alpine Resort (including Ski Area Activities).</u>		
Point Number	615.34	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 872-21.4.19
Position:	Oppose		
Summary of Submission	Amend rule 21.4.19, or replace it with a new rule, to change the activity status of the following activities from non-complying to discretionary: Ski Area Activities not located within a Ski Area Sub Zone, with the exception of heli-skiing and non-commercial skiing.		
Point Number	615.35	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		
Summary of Submission	Insert new rule to capture activities that may be related to Ski Area and Tourism Activities but are located outside the sub-zones and are not specifically provided for as permitted, controlled, restricted discretionary or discretionary activities. Suggested wording is: <u>Any activity or development that is associated with a Tourism Activity or Visitor Accommodation within the Cardrona Alpine Resort but occurs outside the Cardrona Alpine Resort Area, and is not otherwise provided for as a permitted, controlled, restricted discretionary or</u>		

discretionary activity, is a discretionary activity.

Submitter Number: 621 **Submitter:** Real Journeys Limited

Contact Name: James Aoake **Email:** reception@jea.co.nz

Address: PO Box 95, Queenstown, New Zealand, 9348

Point Number 621.58 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9

Position: Not Stated

Summary of Submission Delete objective
Ensure commercial activities do not degrade landscape values, rural amenity, or impinge on farming activities.

Point Number 621.59 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12

Position: Not Stated

Summary of Submission Amend objective as follows
Protect, maintain and enhance the surface of lakes and rivers and their margins are safeguarded from inappropriate use and development.

Point Number 621.60 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1

Position: Not Stated

Summary of Submission Amend objective as follows:
Enable farming and tourism activities, permitted and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values, from inappropriate use and development.

Point Number	621.61	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Not Stated		
Summary of Submission	<p>Enable farming and tourism activities while protecting, maintaining and enhancing the values of indigenous biodiversity,</p> <p>ecosystem services, recreational values, the outstanding natural landscape values and surface of lakes and rivers and their</p> <p>margins.</p>		
Point Number	621.62	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Provide for Farm Buildings associated with larger landholdings where the location, scale and colour of the buildings will not</p> <p>significantly adversely affect landscape values.</p>		
Point Number	621.63	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Control the location and type of new non-farming and tourism activities in the Rural Zone, to minimise or avoid conflict with</p> <p>activities that may not be compatible with permitted or established activities.</p>		
Point Number	621.64	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6. > 799-21.2.6.2
Position:	Not Stated		
Summary of Submission	Amend Policy as follows:		

Enable and mitigate Control the visual impact of roads, buildings and infrastructure associated with Ski Area Activities.

Point Number	621.65	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	Delete objective Ensure commercial activities do not degrade landscape values, rural amenity, or impinge on farming activities.		

Point Number	621.66	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Not Stated		
Summary of Submission	Delete policy Avoid the establishment of commercial, retail and industrial activities where they would degrade rural quality or character, amenity values and landscape values.		

Point Number	621.67	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 815-21.2.9.6
Position:	Not Stated		
Summary of Submission	Delete policy Ensure traffic from commercial activities does not diminish rural amenity or affect the safe and efficient operation of the roading and trail network, or access to public places.		

Point Number	621.68	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2
Position:	Not Stated		
Summary of Submission	Amend Policy as follows: Ensure that revenue producing activities utilise natural and physical resources (including		

buildings) in a way that generally

maintains and enhances significant landscape values quality, character, rural amenity, and natural values.

Point Number	621.69	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 819-21.2.10.3
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Recognise that the establishment of complementary activities, particularly tourism activities, such as commercial recreation, or</p> <p>visitor accommodation located within farms may enable landscape values to be sustained in the longer term. Such positive</p> <p>effects should be taken into account in the assessment of any resource consent applications.</p>		

Point Number	621.70	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Not Stated		
Summary of Submission	<p>Amend objective or delete and replace it with a new objective that provides for the benefits associated with achieve a public</p> <p>transport system. Suggested wording is:</p> <p>Protect, maintain and enhance the surface of lakes and rivers and their margins.</p> <p>Recognise the importance of providing a water based public transport system while avoiding, remedying or mitigating the</p> <p>adverse effects of activities and structures on the surface of lakes and rivers and their margins.</p>		

Point Number	621.71	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 825-21.2.12.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Enable people to have access to a wide range of recreational experiences on the lakes and rivers, based on the identified</p> <p>characteristics and environmental limits of the various parts of each lake and river specifically in</p>		

or referred to by this district

plan.

Point Number	621.72	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 826-21.2.12.3
Position:	Not Stated		
Summary of Submission	<p>Amend policy as follows:</p> <p>(i) Avoid or mitigate the adverse effects of frequent, large-scale or intrusive commercial activities such as those with</p> <p>high levels of noise, vibration, speed and wash, in particular motorised craft in areas of high passive recreational</p> <p>use, significant nature conservation values and wildlife habitat.</p> <p>(ii) Provide for the frequent use, large scale and potentially intrusive commercial activities along the Kowarau River or</p> <p>the Frankton Arm.</p>		

Point Number	621.73	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 828-21.2.12.5
Position:	Not Stated		
Summary of Submission	<p>Amend policy as follows:</p> <p>Protect, maintain or enhance the natural character and nature conservation values of lakes, rivers and their margins from</p> <p>inappropriate development, with particular regard to places with significant indigenous vegetation, nesting and spawning areas,</p> <p>the intrinsic values of ecosystems, services and areas of significant indigenous fauna habitat and recreational values.</p>		

Point Number	621.74	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 831-21.2.12.8
Position:	Not Stated		
Summary of Submission	<p>Amend policy as follows:</p> <p>Provide for <i>Encourage the development and use of marinas in a way that avoids or, where</i></p>		

necessary, remedies and mitigates

adverse effects on the environment.

Point Number	621.75	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 832-21.2.12.9
Position:	Not Stated		
Summary of Submission	<p>Amend policy as follows:</p> <p>Take into account the potential adverse effects on nature conservation values from the boat wake of commercial jet boating</p> <p>activities, having specific regard to the intensity and nature of commercial jet boat activities and the potential for turbidity and</p> <p>erosion.</p>		

Point Number	621.76	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 833-21.2.12.10
Position:	Not Stated		
Summary of Submission	<p>Amend policy as follows:</p> <p>Protect historical and well established commercial boating operations from incompatible activities and manage new commercial</p> <p>operations to Eensure that the nature, scale and number of new commercial boating operators and/or commercial boats on</p> <p>waterbodies do not exceed levels where the safety of passengers and other users of the water body cannot be assured.</p>		

Point Number	621.78	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Extract provisions relating to the protection, use and development of the surface of lakes and rivers and their margins, and</p> <p>insert them into a specific chapter that focuses on development and activities carried out on the surface of water and within</p> <p>the margins of waterways.</p>		

Point Number	621.83	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
Position:	Not Stated		
Summary of Submission	Delete Rule 21.4.29		
Point Number	621.84	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 933-21.5.21
Position:	Not Stated		
Summary of Submission	Amend rule to increase the permitted size of groups: Commercial recreation activity undertaken on land, outdoors and involving not more than 10 15 persons in any one group.		
Point Number	621.85	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Not Stated		
Summary of Submission	Amend Rule 21.5.39 to ensure that the discretion for commercial non-motorised boating activities discretion includes the location of the activity. Suggested wording is: 21.5.39 Commercial non-motorised boating activities Discretion is restricted to all of the following: • Location, Sscale and intensity of the activity...		
Point Number	621.86	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Not Stated		
Summary of Submission	Insert new rule to enable jetties and other structures within the Kowarau River and the Frankton Arm, which are necessary for the provision of the existing water based public transport system, a controlled activity. Suggested wording is as follows: Rule 21.5.40A Jetties and Moorings in the Frankton Arm The development, maintenance, upgrading and use of jetties and other structures within the Kowarau River and the Frankton Arm which are necessary for the provision of maintaining or enhancing the water based public		

transport system is a controlled

activity in respect of:

- location, design (including colour, materials) and scale
- navigational safety
- practical constraints associated with the maneuverability of vessels

Point Number	621.87	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 968-21.5.41
Position:	Not Stated		
Summary of Submission	<p>Amend Rule as follows:</p> <p>21.5.41 Structures and Moorings</p> <p>Any structure or mooring that passes across or through the surface of any lake or river or is attached to the bank of any lake and</p> <p>river other than:</p> <p>(i) where fences cross lakes and rivers.</p> <p>(ii) pipelines required for water take permitted by a regional plan</p> <p>(iii) gabion baskets or similar low impact erosion control structures installed for the prevention of bank erosion</p>		

Point Number	621.88	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 969-21.5.42
Position:	Not Stated		
Summary of Submission	<p>Amend rule 21.5.42 and/or the planning maps (as required) so that structures that support the establishment of water based</p> <p>public transport on the Kowarau River and in the Frankton Arm are controlled activities, not non-complying.</p> <p>Structures and Moorings</p> <p>Any structures or mooring that passes across or through the surface of any lake or river or attached to the bank or any lake or</p> <p>river in those locations on the District Plan Maps where such structures or moorings are shown as being non-complying.</p>		

Point Number	621.90	Provision:	771-21Rural Zone > 890-
---------------------	--------	-------------------	-------------------------

Position: Not Stated

Summary of Submission

New Rule (21.5.43A) Insert new rule to control motorised Commercial boating activities carried out for the purposes of the water based transport.

Matters of control should also be established. Suggested wording is as follows:

Motorised commercial boating activities are controlled activities in respect of:

- Location, scale and intensity of the activity.
- Amenity effects, including loss of privacy, remoteness or isolation.
- Congestion and safety, including effects on other commercial operators and recreational users.
- Waste disposal.
- Cumulative effects.
- Parking, access safety and transportation effects.

Point Number

621.91

Provision:

771-21Rural Zone > 890-
21.5Rules - Standards > 986-
21.5.46

Position:

Not Stated

Summary of Submission

Amend standard to exclude jetties associated with the operation of a water based public transport activity OR amend standards

to provide flexibility around the location and length of jetties especially if a certain location or length of jetty will facilitate water

based public transport. Suggested wording is:

21.5.46 No new jetty within the Frankton Arm identified as the area east of the Outstanding Natural Landscape Line shall:

21.5.46.1 be closer than 200 metres to any existing jetty;

21.5.46.2 exceed 20 metres in length;

21.5.46.3 exceed four berths per jetty, of which at least one berth is available to the public at all times;

21.5.46.4 be constructed further than 200 metres from a property in which at least one of the registered owners of the jetty

resides.

The standards in 21.5.46 above do not apply to jetties associated with water based public transport.

Point Number	621.92	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1013-21.7.1.1
Position:	Not Stated		
Summary of Submission	Delete this section (all assessment matters)		
<hr/>			

Submitter Number:	624	Submitter:	D & M Columb
Contact Name:		Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	624.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	Delete objective Ensure commercial activities do not degrade landscape values, rural amenity, or impinge on farming activities.		
<hr/>			
Point Number	624.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Not Stated		
Summary of Submission	Amend objective as follows: Enable farming and tourism activities, permitted and established activities while protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values, from inappropriate use and development.		
<hr/>			
Point Number	624.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1

Position:	Not Stated		
Summary of Submission	<p>Enable farming and tourism activities while protecting, maintaining and enhancing the values of indigenous biodiversity,</p> <p>ecosystem services, recreational values, the outstanding natural landscape values and surface of lakes and rivers and their</p> <p>margins.</p>		
Point Number	624.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Provide for Farm Buildings associated with larger landholdings where the location, scale and colour of the buildings is necessary</p> <p>to achieve sustainable land uses will not adversely affect landscape values.</p>		
Point Number	624.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy as follows:</p> <p>Control the location and type of new non-farming and tourism activities in the Rural Zone, to minimise or avoid conflict with</p> <p>activities that may not be compatible with permitted or established activities.</p>		
Point Number	624.27	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	<p>Amend objective as follows:</p> <p>Encourage Ensure commercial activities that do not significant degrade landscape values, rural amenity values, or impinge on</p> <p>farming activities.</p>		

Point Number	624.28	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Not Stated		
Summary of Submission	Delete policy Avoid the establishment of commercial, retail and industrial activities where they would degrade rural quality or character, amenity values and landscape values.		
Point Number	624.29	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 815-21.2.9.6
Position:	Not Stated		
Summary of Submission	Delete policy Ensure traffic from commercial activities does not diminish rural amenity or affect the safe and efficient operation of the roading and trail network, or access to public places.		
Point Number	624.30	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2
Position:	Not Stated		
Summary of Submission	Amend Policy as follows: Ensure that revenue producing activities utilise natural and physical resources (including buildings) in a way that generally maintains and enhances significant landscape values quality, character, rural amenity, and natural values.		
Point Number	624.31	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 819-21.2.10.3
Position:	Not Stated		
Summary of Submission	Amend Policy as follows: Recognise that the establishment of complementary activities, particularly tourism activities, such		

as commercial recreation, or

visitor accommodation located within farms may enables provides for peoples wellbeing and the sustainable management of

the rural land resource landscape values to be sustained in the longer term. Such positive effects should shall be taken into

account in the assessment of any resource consent applications.

Point Number	624.32	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1013-21.7.1.1
Position:	Not Stated		
Summary of Submission	Delete this section (all assessment matters)		

Point Number	624.33	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Not Stated		
Summary of Submission	<p>Amend rule to included additional assessment matter as follows:</p> <p>Buildings Any building, including any structure larger than 5m², that is new, relocated, altered, reclad or repainted, including</p> <p>containers intended to, or that remain on site for more than six months, and the alteration to any lawfully established building</p> <p>are subject to the following:</p> <p>All exterior surfaces shall be coloured in the range of browns, greens or greys (except soffits), including;</p> <p>21.5.15.1 Pre-painted steel and all roofs shall have a reflectance value not greater than 20%; and,</p> <p>21.5.15.2 All other surface finishes shall have a reflectance value of not greater than 30%.</p> <p>21.5.15.3 In the case of alterations to an existing building not located within a building platform, it does not increase the ground</p> <p>floor area by more than 30% in any ten year period.</p> <p>Discretion is restricted to all of the following: • Benefits of the building particularly in terms of its contribution to the</p> <p>sustainable land use of rural zone land • External appearance. • Visual prominence from both public places and private</p> <p>locations. • Landscape character. • Visual amenity.</p>		

Point Number	624.34	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Not Stated		
Summary of Submission	Amend rule so that any development or activity not listed in tables 1 to 10 shall be a discretionary activity, not non-complying.		
Point Number	624.35	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4
Position:	Not Stated		
Summary of Submission	Amend rule so that the building setback from streams less than 3m wide is 5m, not 20m.		
Point Number	624.36	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 933-21.5.21
Position:	Not Stated		
Summary of Submission	Amend rule to permit commercial recreation activities for up to 20 people.		

Submitter Number:	626	Submitter:	Barnhill Corporate Trustee Limited & DE, ME Bunn & LA Green
Contact Name:	Tim Williams	Email:	tim@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
Point Number	626.6	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That the Barnhill Land and Morven Ferry Limited Land is re-zoned from Rural to Rural residential zone in two locations (27ha, and 6ha respectively) and rural visitor zone of 20.2 ha. The land is generally located on either side of Morven Ferry Road.		

Submitter Number:	636	Submitter:	Crown Range Holdings Ltd
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	636.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Not Stated		
Summary of Submission	Amend as follows: <i>Avoid, <u>remedy or mitigate</u> subdivision and development in areas <u>specified on planning maps</u> that are identified as being unsuitable for development.</i>		
<hr/>			
Point Number	636.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Not Stated		
Summary of Submission	Amend as follows: <i>Recognise the potential for <u>and benefits of diversification of rural land use</u> farms that utilises the natural or physical resources of farms and supports the sustainability of beyond traditional farming activities.</i>		
<hr/>			
Point Number	636.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Not Stated		
Summary of Submission	Make non-listed activities permitted. The format of this zone with respect to reverting to non-complying status is at odds with other sections of the Plan.		
<hr/>			
Point Number	636.9	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 863-21.4.10
Position:	Not Stated		
Summary of Submission	Amend as follows: <i>The construction of any building including the physical activity associated with buildings including roading, access, lighting, landscaping and earthworks, not provided for by any other rule.</i>		

Point Number	636.10	Provision:	771-21Rural Zone
---------------------	--------	-------------------	------------------

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Retain all other provisions in Section 21 unless otherwise stated
------------------------------	---

Submitter Number:	639	Submitter:	David Sinclair
--------------------------	-----	-------------------	----------------

Contact Name:		Email:	dsincl@xtra.co.nz
----------------------	--	---------------	-------------------

Address:	PO Box 69, Arrowtown, New Zealand, 9351
-----------------	---

Point Number	639.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Oppose
------------------	--------

Summary of Submission	Extend the proposed Rural Lifestyle zone over the remaining part of the property zoned Rural at 5 Domain Road.
------------------------------	--

Submitter Number:	643	Submitter:	Crown Range Enterprises
--------------------------	-----	-------------------	-------------------------

Contact Name:	James Aoake	Email:	reception@jea.co.nz
----------------------	-------------	---------------	---------------------

Address:	PO Box 95, Queenstown, New Zealand, 9348
-----------------	--

Point Number	643.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 784-21.2.2.1
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend policy 21.2.2.1 as follows: Allow for the establishment of a range of activities that utilise the soil resource in a sustainable manner <u>or do not detract from the life supporting capacity of significant soils.</u>
------------------------------	---

Point Number	643.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend policy 21.2.2.2 as follows: Maintain the productive potential and <u>significant</u> soil resource of Rural Zoned land and encourage land management practices and activities that benefit soil and vegetation cover.
------------------------------	--

Point Number	643.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Objective 21.2.8 as follows: Avoid, <u>remedy or mitigate</u> subdivision and development in areas <u>specified on planning maps</u> that are-identified as being unsuitable for development.
------------------------------	--

Point Number	643.12	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
---------------------	--------	-------------------	--

Position:	Not Stated
------------------	------------

Summary of Submission	Amend Objective 21.2.10 as follows: Recognise the potential for <u>and benefits of</u> diversification of <u>rural land use</u> farms that utilises the natural or physical resources of farms and supports the sustainability of <u>beyond traditional</u> farming activities.
------------------------------	---

Point Number	643.13	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Make non-listed activities permitted.
------------------------------	---------------------------------------

Point Number	643.14	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 863-21.4.10
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend rule 21.4.10 as follows: The construction of any building including the physical activity associated with buildings including roading, access, lighting, landscaping and earthworks, not provided for by any other rule.		
Point Number	643.15	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain all other provisions in Chapter 21, unless otherwise stated.		

Submitter Number:	649	Submitter:	Southern District Health Board
Contact Name:	Janine Kruger	Email:	janine.kruger@southerndhb.govt.nz
Address:	PO Box 2180, Queenstown, New Zealand, 9349		
Point Number	649.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>In terms of the health of our waterways, the proposal is supported in part:</p> <p>For the following reasons: The rules applying to Table 2 of the Activities – Rural Zone are not sufficiently adequate to protect our more frequently used water ways (rivers and streams) from pollution because the rules only refer to dairy farming. There are many local examples where livestock enter waterways that are used for recreational purposes and even as drinking water sources. Waterways not benefiting from proper management of livestock in general exhibit degraded biodiversity and water quality unsuitable for the desired activities of our region.</p> <p>The submitter requests to allow the provision but include an additional activity that covers livestock in general and to be applied to the more built-up areas of the rural landscape (e.g. rural residential) and those areas close to urban centres / towns.</p>		
Point Number	649.14	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7
Position:	Not Stated		
Summary of Submission	Support the policy as reasonable and necessary.		

For the following reasons.

Separation of people from airports and airports from people or applying mitigation measures where separation cannot be achieved is consistent with the purposes of the act. Objective and policies address the necessary elements to achieve this.

Point Number	649.15	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 826-21.2.12.3
Position:	Support		
Summary of Submission	Support inclusion of noise and vibration. For the following reasons. Noise and vibration can create adverse effects upon people and communities		

Point Number	649.16	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 881-21.4.28
Position:	Support		
Summary of Submission	Support 'PR' status for activities within the Outer Control Boundaries of Queenstown and Wanaka Airports. For the following reasons. New activities sensitive to aircraft noise should not be established within Outer Control boundaries around airports.		

Point Number	649.17	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
Position:	Support		
Summary of Submission	Support 'PR' status for activities within the Outer Control Boundaries of Queenstown and Wanaka Airports. For the following reasons. New activities sensitive to aircraft noise should not be established within Outer Control boundaries around airports.		

Point Number	649.18	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		
Summary of Submission	Support 'NC' status for activities within the various Control Boundaries described		

for Queenstown and Wanaka Airports.

For the following reasons.

New activities sensitive to aircraft noise should not be established within Outer Control boundary for Wanaka or the Air Noise and Outer Boundaries for Queenstown airport without the prescribed noise immission control measures

Point Number	649.19	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
---------------------	--------	-------------------	--

Position:	Not Stated
------------------	------------

Summary of Submission	Support 'PR' status for activities within the Outer Control Boundaries of Queenstown and Wanaka Airports.
------------------------------	---

For the following reasons.

New activities sensitive to aircraft noise should not be established within Outer Control boundaries around airports.

Submitter Number:	658	Submitter:	Queenstown Water Taxis Ltd
--------------------------	-----	-------------------	----------------------------

Contact Name:	James Aoake	Email:	reception@jea.co.nz
----------------------	-------------	---------------	---------------------

Address:	PO Box 95, Queenstown, New Zealand, 9348
-----------------	--

Point Number	658.1	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 882-21.4.29
---------------------	-------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 21.4.29
------------------------------	---------------------

Submitter Number:	659	Submitter:	Longview Environmental Trust
--------------------------	-----	-------------------	------------------------------

Contact Name:	Scott Edgar	Email:	scott@southernland.co.nz
----------------------	-------------	---------------	--------------------------

Address:	PO Box 713, Wanaka, New Zealand, 9343
-----------------	---------------------------------------

Point Number	659.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Support		
Summary of Submission	The Trust seeks that Objective 21.2.1 and Policies 21.2.1.1, 21.2.1.3 and 21.2.1.4 are made operative.		

Point Number	659.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Oppose		
Summary of Submission	<p>The Trust seeks that Rule 21.5.5 is reworded as follows (underlined text denotes text to be added):</p> <p>Dairy Farming (Milking Herds, Dry Grazing and Calf Rearing)</p> <p>All effluent holding tanks, effluent treatment and effluent storage ponds, shall be located at least 300 metres from any formed road, lake, river or adjoining property.</p>		

Point Number	659.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Oppose		
Summary of Submission	The Trust seeks that the activity status for a breach of Rule 21.5.5 is discretionary rather than restricted discretionary.		

Point Number	659.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 896-21.5.6
Position:	Oppose		
Summary of Submission	<p>The Trust seeks that Rule 21.5.6 is reworded as follows (underlined text denotes text to be added):</p> <p>Dairy Farming (Milking Herds, Dry Grazing and Calf Rearing)</p> <p>All milking sheds or buildings used to house or feed milking stock shall be located at least 300 metres from any adjoining property, lake, river or formed road.</p>		

Submitter Number:	660	Submitter:	Andrew Fairfax
Contact Name:		Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	660.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Objective 21.2.10 Support the objective and policies that enable the use of land and water for occasional / infrequent for the take-off and landing of aircraft		

Point Number	660.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Oppose		
Summary of Submission	Add new Objectives and Policies that enable assessment of proposals that exceed the occasional/ infrequent limitations		

Point Number	660.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 946-21.5.26.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend: Increase the daily limit to one flight per day.		

Point Number	660.5	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 947-21.5.26.2
Position:	Oppose		
Summary of Submission	Delete: Remove the 500m separation		

Submitter Number:	662	Submitter:	I and P Macauley
Contact Name:		Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	662.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	Objective 21.2.10 Support the objective and policies that enable the use of land and water for occasional / infrequent for the take-off and landing of aircraft.		

Point Number	662.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Oppose		
Summary of Submission	Add new Objectives and Policies that enable assessment of proposals that exceed the occasional/ infrequent limitations.		

Point Number	662.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 946-21.5.26.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend: Increase the daily limit to one flight per day.		

Point Number	662.5	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 947-21.5.26.2
---------------------	-------	-------------------	--

Position:	Oppose
Summary of Submission	Delete: Delete the 500m separation.

Submitter Number:	664	Submitter:	Janice Margaret Clear
Contact Name:		Email:	gl.clear@moonlightcountry.co.nz
Address:	69 Morven Ferry Road, Arrow Junction, Queenstown, New Zealand, 9371		

Point Number	664.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Re-zone the area attached in the maps attached to the submission from Rural General to a mix of Rural Lifestyle and Rural Visitor Zone.		

Submitter Number:	666	Submitter:	William Alan Hamilton
Contact Name:		Email:	
Address:	Rapid #122, Morven Ferry Road, Queenstown, New Zealand, 9371		

Point Number	666.3	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Re-zone the area attached in the maps attached to the submission from Rural General to a mix of Rural Lifestyle and Rural Visitor Zone.		

Submitter Number: 670 **Submitter:** Lynette Joy Hamilton

Contact Name: **Email:** info@epkerew.com

Address: 30 B Loop Road, Kelvin Heights, Queenstown, New Zealand, 9348

Point Number 670.3 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission See full Submission (670) for details

Submission 1: Rural General Zone

The area defined in the map contained in Attachment [D] is re-zoned from Rural General to a mix of Rural Lifestyle and Rural Visitor Zone.

The farm already accommodates recreational and tourism activities (the cycle trail runs through the back of the farm). By rezoning to Rural Lifestyle and Rural Visitor Zone we could conserve the rural character of the land but be in a position to consider new opportunities in the future if the farm can no longer sustain itself economically from Agriculture alone.

Submitter Number: 671 **Submitter:** Queenstown Trails Trust

Contact Name: Mandy Kennedy **Email:** mandy.kennedy@queenstowntrail.org.nz

Address: New Zealand, 9300

Point Number 671.4 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Insert new Policy 21.2.9: To enable commercial activities that are associated with, are complimentary to and in close proximity of the Queenstown Trail and Upper Clutha Tracks trail network.

The vision for the trail network has always to been to foster the establishment of businesses on or near the trail, including homesteads, cafes and similar beneficial business activities. It is important that the district Plan recognise the social, cultural and economic wellbeing that might derive from inclusionary policies.

Submitter Number:	675	Submitter:	J Hadley
Contact Name:		Email:	james@hadleys.co.nz
Address:	PO Box 1356, Queenstown, New Zealand, 9700		
<hr/>			
Point Number	675.1	Provision:	771-21Rural Zone
Position:	Support		
Summary of Submission	Confirm the rural zone objectives, policies, rules and assessment matters for the rural zoned land identified on planning maps 26 and 29.		
<hr/>			

Submitter Number:	680	Submitter:	Ian James & Susan May Todd
Contact Name:		Email:	todd68@xtra.co.nz
Address:	68 Hogans Gully Road, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	680.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Request submitter's land (68 Hogans Gully Road) is rezoned from Rural General to a mix of Rural Lifestyle and Rural Visitor.		
<hr/>			

Submitter Number:	684	Submitter:	Michael Ramsay
Contact Name:		Email:	michaelramsay1226@gmail.com
Address:	PO Box 363, Queenstown, New Zealand, 9348		
<hr/>			

Point Number	684.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Oppose		
Summary of Submission	The proposal to allow commercial activity on Lake Hayes be deleted		

Submitter Number:	688	Submitter:	Justin Crane and Kirsty Mactaggart
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	688.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: Avoid, <u>remedy or mitigate</u> subdivision and development in areas <u>specified on planning maps</u> that are identified as being unsuitable for development.		

Point Number	688.6	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Oppose		
Summary of Submission	Make non-listed activities permitted		

Point Number	688.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 863-21.4.10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: The construction of any building including the physical activity associated with buildings including roading, access, lighting, landscaping and earthworks, not provided for by any other rule.		

Point Number	688.8	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain all other provisions in Section 21 unless otherwise stated.		
<hr/>			
Point Number	688.29	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44
Position:	Support		
Summary of Submission	Confirm 21.5.44		
<hr/>			

Submitter Number:	689	Submitter:	Kingston Lifestyle Family Trust
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	689.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	The site (located on Kingston-Garston Highway (State Highway 6) legally described as Lot 3 DP 12725) be rezoned from Rural General to either Kingston Township, Low Density Residential or Kingston Village Zone		
<hr/>			

Submitter Number:	690	Submitter:	Susan May Todd
Contact Name:		Email:	todd68@xtra.co.nz
Address:	68 Hogans Gully Road, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	690.3	Provision:	771-21Rural Zone

Position:	Oppose
Summary of Submission	Re-zone Doonholme farm Lots 4,5,10 & 11 DP300661, Sections 21,22,23,24 & 25 Blk IX Shotover SD, Sections 1 SO 420327, Sections 17,18,19,23,64, & 71 Blk VII Shotover SD from Rural General to a mix of Rural Lifestyle and Rural Visitor Zone as shown in attachment D of this submission 690.

Submitter Number:	693	Submitter:	Private Property Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
Point Number	693.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 784-21.2.2.1
Position:	Oppose		
Summary of Submission	Allow for the establishment of a range of activities that utilise the soil resource in a sustainable manner, <u>or that do not detract from the life supporting capacity of significant soils.</u>		
Point Number	693.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2
Position:	Oppose		
Summary of Submission	Maintain the productive potential and <u>significant</u> soil resource of Rural Zoned land and encourage land management practices and activities that benefit soil and vegetation cover.		
Point Number	693.9	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Oppose		
Summary of Submission	Delete: Control the location and type of non-farming activities in the Rural Zone, to minimise or avoid conflict with activities that may not be compatible with permitted or established activities.		

Point Number	693.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: Avoid, <u>remedy or mitigate</u> subdivision and development in areas <u>specified on planning maps</u> that are identified as being unsuitable for development.		
<hr/>			
Point Number	693.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: Recognise the potential for <u>and benefits of diversification of rural land use</u> farms that utilises the natural or physical resources of farms and supports the sustainability of beyond traditional farming activities.		
<hr/>			
Point Number	693.12	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 854-21.4.1
Position:	Oppose		
Summary of Submission	Make non-listed activities permitted		
<hr/>			
Point Number	693.13	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 862-21.4.9
Position:	Oppose		
Summary of Submission	Delete: The identification of a building platform not less than 70m² and not greater than 1000m².		
<hr/>			
Point Number	693.14	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 863-21.4.10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: The construction of any building including the physical activity associated with buildings including roading, access, lighting, landscaping and earthworks, not provided for by any other rule.		

Point Number	693.15	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Oppose		
Summary of Submission	Amend / delete: These assessment matters shall be considered with regard to the following principles because, in assessing the appropriateness of development in or on Outstanding Natural Features and Landscapes, the applicable activities are inappropriate in almost all locations within the zone: 21.7.1.1 The assessment matters are to be stringently applied to the effect that successful applications will be exceptional cases.		

Submitter Number:	695	Submitter:	Anne Lousie Hamilton
Contact Name:		Email:	daveannierdl@xtra.co.nz
Address:	74 Morven Ferry Road, Arrow Junction, Queenstown, New Zealand, 9371		

Point Number	695.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Re-zone Doonholme farm Lots 4,5,10 & 11 DP300661, Sections 21,22,23,24 & 25 Blk IX Shotover SD, Sections 1 SO 420327, Sections 17,18,19,23,64, & 71 Blk VII Shotover SD from Rural General to a mix of Rural Lifestyle and Rural Visitor Zone as shown in attachment D of this submission 695.		

Submitter Number:	701	Submitter:	Paul Kane
Contact Name:		Email:	
Address:	Grandview, 315 Luggate Tarras Road, 3rd, Cromwell, New Zealand, 9383		

Point Number	701.6	Provision:	771-21Rural Zone > 773-
---------------------	-------	-------------------	-------------------------

Position: Not Stated

Summary of Submission Relief sought

37. In policy 21.2.1.1 the word “significant” is included ahead of “indigenous biodiversity”.

Point Number 701.7 **Provision:** 771-21 Rural Zone > 890-21.5 Rules - Standards > 895-21.5.5

Position: Not Stated

Summary of Submission Relief sought

38. In 21.5.5 and 21.5.6 reduce the distance from 300 metres to a lesser distance.

Point Number 701.8 **Provision:** 771-21 Rural Zone > 890-21.5 Rules - Standards > 896-21.5.6

Position: Not Stated

Summary of Submission Relief sought

38. In 21.5.5 and 21.5.6 reduce the distance from 300 metres to a lesser distance.

Point Number 701.9 **Provision:** 771-21 Rural Zone > 890-21.5 Rules - Standards

Position: Not Stated

Summary of Submission Relief sought

39. The heading to Table 3, Chapter 21 should specifically provide for irrigation infrastructure.

Point Number 701.10 **Provision:** 771-21 Rural Zone > 890-21.5 Rules - Standards > 911-21.5.14 > 913-21.5.14.2

Position: Not Stated

Summary of Submission 40. Amend 21.5.14.2 to read “any structure associated with farming activities as defined in this Plan. This includes any structures associated with irrigation including centre pivots and other irrigation mechanisms” or other relief consistent with paragraphs [34] and [39] above would also be suitable.

Point Number	701.11	Provision:	771-21Rural Zone > 890-21.5Rules - Standards
Position:	Not Stated		
Summary of Submission	Relief sought 41. Restrict the matters of discretion in rule 21.5.14, .15, .16, .17, .18, .19 and .20 to matters which are truly restricted.		
<hr/>			
Point Number	701.12	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Not Stated		
Summary of Submission	Relief sought 42. In 21.5.15 include the phrase “For clarity centre pivots and other irrigation structures are not buildings in this Plan” or other relief consistent with paragraphs [34], [39] and [40] above would also be suitable.		
<hr/>			
Point Number	701.13	Provision:	771-21Rural Zone > 1007-21.6Non-Notification of Applications
Position:	Not Stated		
Summary of Submission	Relief sought 43. In 21.6 include a provision that states consent to construct a building will proceed non-notified.		
<hr/>			

Submitter Number:	702	Submitter:	Lake Wakatipu Stations Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	702.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 784-

Position: Not Stated

Summary of Submission

Amend as follows:

Allow for the establishment of a range of activities that utilise the soil resource in a sustainable manner, or that do not detract from the life supporting capacity of significant soils.

Point Number

702.6

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2

Position:

Not Stated

Summary of Submission

Amend as follows:

Maintain the productive potential and significant soil resource of Rural Zoned land and encourage land management practices and activities that benefit soil and vegetation cover.

Point Number

702.7

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2

Position:

Not Stated

Summary of Submission

Delete:

~~Control the location and type of non-farming activities in the Rural Zone, to minimise or avoid conflict with activities that may not be compatible with permitted or established activities.~~

Point Number

702.8

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8

Position:

Not Stated

Summary of Submission

Amend as follows:

Avoid, remedy or mitigate subdivision and development in areas specified on planning maps ~~that are~~ identified as being unsuitable for development.

Point Number

702.9

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10

Position:

Not Stated

Summary of Submission	<p>Amend as follows:</p> <p>Recognise the potential for <u>and benefits of diversification of rural land use farms that utilises the natural or physical resources of farms and supports the sustainability of beyond traditional</u> farming activities.</p>		
Point Number	702.10	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 862-21.4.9
Position:	Not Stated		
Summary of Submission	<p>Delete:</p> <p>The identification of a building platform not less than 70m² and not greater than 1000m²</p>		
Point Number	702.11	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 863-21.4.10
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>The construction of any building including the physical activity associated with buildings including <u>roading, access, lighting, landscaping and earthworks</u>, not provided for by any other rule.</p>		
Point Number	702.12	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Not Stated		
Summary of Submission	<p>Amend / delete:</p> <p>These assessment matters shall be considered with regard to the following principles because, in assessing the appropriateness of development in or on Outstanding Natural Features and Landscapes, the applicable activities are inappropriate in almost all locations within the zone:</p> <p>21.7.1.1 The assessment matters are to be stringently applied to the effect that successful applications will be exceptional cases.</p>		

Submitter Number:	704	Submitter:	Ross & Judith Young Family Trust
Contact Name:	Andrew Lovelock	Email:	andrew.lovelock@gallawaycookallan.co.nz

Address: PO Box 450, Wanaka, New Zealand, 9343

Point Number 704.3 **Provision:** 771-21Rural Zone

Position: Not Stated

Summary of Submission A number of Recreation Reserves fall within the Wanaka lakefront between the Log Cabin and Glendhu Bay. The underlying zoning of these reserves is Rural.

8. The Trust seeks the following relief:

ii Delete all relevant parts of the provisions of Chapter 37 Designations, sub-part G so far as they apply to Recreation Reserves between the Log Cabin and Glendhu Bay, so that no form of building can occur on these Recreation Reserves.

Point Number 704.5 **Provision:** 771-21Rural Zone

Position: Oppose

Summary of Submission Relief sought:

iv Make changes to the objectives, policies and rules of the Rural zone as it applies to the land on the western corner of Mt Barker Rd and State Highway 6 legally described as Lots 1 and 10 DP3505038 and Part Section 9 Block VIII Lower Hawea Survey District, held in Computer Freehold Register 112402 to provide for airport related infrastructure and visitor accommodation to occur as permitted activities.

v Any consequential or additional relief to give effect to this submission.

Submitter Number: 706 **Submitter:** Forest and Bird NZ

Contact Name: Sue Maturin **Email:** maturin@forestandbird.org.nz

Address: PO Box 6230, Dunedin, New Zealand, 9059

Point Number 706.21 **Provision:** 771-21Rural Zone > 772-21.1Zone Purpose

Position:	Not Stated		
Summary of Submission	<p>Add the following:</p> <p><u>Recognise that the greatest loss of biodiversity has been on the basin floors</u></p> <p><u>Recognise that extensive low-intensity pastoral farming based on grassland-shrubland ecosystems contributes to the district's nature conservation, landscape, recreation and tourism values.</u></p> <p><u>Recognise the importance of healthy tall tussock grassland for catchment water yield.</u></p>		
Point Number	706.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	Supports the objective.		
Point Number	706.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Support		
Summary of Submission	Supports the policy.		
Point Number	706.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 780-21.2.1.6
Position:	Support		
Summary of Submission	Supports the policy		
Point Number	706.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>Safeguard the life supporting capacity of water <u>and water bodies</u> through the integrated management of the effects of activities</p>		

Point Number	706.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Support		
Summary of Submission	Supports the policy.		
Point Number	706.27	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Not Stated		
Summary of Submission	Add new policy: <u>Avoid the degradation of natural wetlands.</u>		
Point Number	706.28	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5
Position:	Not Stated		
Summary of Submission	Support with amendment: Recognise for and provide opportunities for mineral extraction providing the location, scale and effects would not degrade amenity, water, <u>wetlands</u> landscape and indigenous biodiversity values.		
Point Number	706.29	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5 > 796-21.2.5.4
Position:	Not Stated		
Summary of Submission	Amend as follows: Ensure potential adverse effects of large-scale extractive activities (including mineral exploration) are avoided or remedied, particularly where those activities have potential to degrade landscape quality, character and visual amenity, indigenous biodiversity, lakes and rivers, potable water quality and the life supporting capacity of water.		
Point Number	706.30	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Support		

Summary of Submission	Supports the objective.		
Point Number	706.31	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Not Stated		
Summary of Submission	Amend as follows: Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards, <u>Indigenous Vegetation</u> , <u>Wilding and Exotic Trees</u> and Landscape chapters.		
Point Number	706.32	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	Amend as follows: Ensure commercial activities do not degrade landscape <u>and nature conservation</u> values, rural amenity, or impinge on farming activities		
Point Number	706.33	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Not Stated		
Summary of Submission	Amend as follows: Avoid the establishment of commercial, retail, <u>forestry</u> and industrial activities where they would degrade rural quality or character, amenity , <u>nature conservation</u> values , and landscape.		
Point Number	706.34	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 812-21.2.9.3
Position:	Not Stated		
Summary of Submission	Amend as follows: Encourage <u>Require</u> forestry to be consistent with topography and vegetation patterns, to locate outside of the Outstanding Natural Features and Landscapes, <u>significant natural areas</u> and ensure forestry does not degrade the landscape character or visual amenity <u>or nature conservation</u> values of the Rural Land		

Point Number	706.35	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>Ensure that revenue producing activities utilise natural and physical resources (including buildings) in a way that maintains and enhances landscape quality, character, rural amenity, and <u>nature conservation</u> natural values.</p>		
Point Number	706.36	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 819-21.2.10.3
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>Recognise that the establishment of complementary activities such as commercial recreation or visitor accommodation located within farms may enable landscape and <u>nature conservation</u> values to be sustained in the longer term. Such positive effects should be taken into account in the assessment of any resource consent applications.</p>		
Point Number	706.37	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>Protect, <u>Preserve</u> , maintain or enhance the surface of lakes and rivers and their margins.</p>		
Point Number	706.38	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 827-21.2.12.4
Position:	Not Stated		
Summary of Submission	<p>Amend as follows;</p> <p>Recognise the white-water , <u>wild and scenic</u> values of the District's rivers and, in particular, the values of the Kawarau , <u>Nevis</u> and Shotover Rivers as two three of the few remaining major unmodified white-water rivers in New Zealand, and to support measures to protect this characteristic.</p>		
Point Number	706.39	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 828-

Position: Not Stated

Summary of Submission Supports the policy.

Point Number 706.40 **Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 874-21.4.21

Position: Not Stated

Summary of Submission Amend to make Forestry Activities a discretionary activity.

Point Number 706.41 **Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 883-21.4.30

Position: Not Stated

Summary of Submission Amend as follows:
d. The activity will not be undertaken on an Outstanding Natural Feature ,landscape or significant indigenous area, or within the margin of any water body.

Point Number 706.42 **Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 884-21.4.31

Position: Not Stated

Summary of Submission Amend to read as follows: That the land is returned to its original productive capacity or to indigenous vegetation.

Point Number 706.43 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards

Position: Not Stated

Summary of Submission Add a standard for Forestry and shelter belts to provide for:

- Shall not be established within 20m of water bodies or where trees could fall within a 20m buffer
- Forestry is to avoid being located in ONF and ONL.
- Forestry or shelter belts shall not be established where there is significant indigenous vegetation
- Forestry and shelter belts will avoid planting trees that have a potential to naturalise and spread.

Point Number	706.44	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4
Position:	Support		
Summary of Submission	Supports the rule.		
<hr/>			
Point Number	706.45	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Not Stated		
Summary of Submission	Add: Deer, Beef, Cattle to the activities to be set back from water bodies.		
<hr/>			
Point Number	706.46	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 911-21.5.14
Position:	Not Stated		
Summary of Submission	Add Nature Conservation Values as an assessment matter.		
<hr/>			
Point Number	706.47	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Not Stated		
Summary of Submission	Add Nature Conservation Values as an assessment matter.		
<hr/>			
Point Number	706.48	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 918-21.5.16
Position:	Not Stated		
Summary of Submission	Add Nature Conservation Values as an assessment matter.		
<hr/>			
Point Number	706.49	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 919-21.5.17
Position:	Not Stated		

Summary of Submission

Add Nature Conservation Values as an assessment matter.

Submitter Number: 712 **Submitter:** Bobs Cove Developments Limited
Contact Name: James Aoake **Email:** reception@jea.co.nz
Address: PO Box 95, Queenstown, New Zealand, 9348

Point Number 712.4 **Provision:** 771-21Rural Zone

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

New Rule for Chapter
21 – Rural

Insert provision to exempt buildings within an approved building platform from complying with boundary setback rules and standards. Suggested wording is as follows:

The boundary setback rules and standards in this chapter do not apply to buildings located within an approved building platform.

And/or
Amend all the boundary setback provisions as required to give the same effect (including 21.5.1, 21.5.35, 22.5.4, 22.5.26, 22.5.28).

Submitter Number: 713 **Submitter:** Heli Tours Limited
Contact Name: James Aoake **Email:** reception@jea.co.nz
Address: PO Box 95, Queenstown, New Zealand, 9348

Point Number 713.2 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25 > 941-21.5.25.1

Position: Support

Summary of Submission

Support these standards that do not require additional resource consents when a concession or recreation permit is held.

Submitter Number:	716	Submitter:	Ngai Tahu Tourism Ltd
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	716.17	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 974-21.5.44.3
Position:	Not Stated		
Summary of Submission	<p>Amend rule to allow the potential for recreational and commercial boating activities to occur on the Beansburn tributary of the Dart River. Suggested wording is follows:</p> <p>Any tributary of the Dart and Rees rivers (except the Rockburn and <u>Beansburn</u> tributaries y of the Dart River) or upstream of Muddy Creek on the Rees River.</p>		

Point Number	716.18	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 991-21.5.47 > 995-21.5.47.4
Position:	Not Stated		
Summary of Submission	<p>Amend standard to reduce the number of commercial jet boat operators upstream of the confluence of the Beansburn from two to one. Suggested wording is as follows:</p> <p>Dart River - The total number of commercial motorised boating activities shall not exceed 26 trips in anyone day. No more than two<u>one</u> commercial jet boat operators shall operate upstream of the confluence of the Beansburn, other than for tramper and angler access only.</p>		

Submitter Number:	719	Submitter:	NZ Transport Agency
Contact Name:	Tony MacColl	Email:	
Address:	PO Box 5245, Moray Place, Dunedin, New Zealand, 9058		

Point Number	719.95	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 777-21.2.1.3
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain
------------------------------	--------

Point Number	719.96	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 779-21.2.1.5
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain
------------------------------	--------

Point Number	719.97	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain
------------------------------	--------

Point Number	719.98	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain
------------------------------	--------

Point Number	719.99	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 815-21.2.9.6
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain
------------------------------	--------

Point Number	719.100	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 892-21.5.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support and amend: Retain Rule 21.5.2 and add an additional Rule 21.5.2.1 as follows: <u>Any new dwelling, located within:</u> <u>. 80 metres of the seal edge of a State Highway that has a speed limit of 70km/h and greater, or</u> <u>. 40 metres of the seal edge of a State Highway that has a speed limit of less than 70 kmh. Shall be designed, constructed and maintained to ensure that the internal noise levels for dwellings do not exceed 35 dB LAeq(7 hr) inside bedrooms or 40 dB LAeq(7 hr) inside other habitable spaces in accordance with AS/NZ2 7 07:2000.</u>		
<hr/>			
Point Number	719.101	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 934-21.5.22
Position:	Support		
Summary of Submission	Retain		
<hr/>			
Point Number	719.102	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 939-21.5.24
Position:	Support		
Summary of Submission	Retain		
<hr/>			
Point Number	719.103	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 966-21.5.39
Position:	Support		
Summary of Submission	Retain		
<hr/>			
Point Number	719.104	Provision:	771-21Rural Zone > 1007-21.6Non-Notification of Applications > 1008-21.6.1
Position:	Support		
Summary of	retain		

Submission

Point Number	719.105	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL > 1017-21.7.1.5
Position:	Support		
Summary of Submission	Retain Rule 21.7.1.5a as proposed.		

Point Number	719.106	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1024-21.7.2.5
Position:	Support		
Summary of Submission	Retain Rule 21.7.2.5a as proposed.		

Submitter Number:	720	Submitter:	Reavers NZ Limited
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	720.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	Rezone from Rural to Industrial the land adjacent to Glenda Drive and SH6 identified on planning map 31.		

Submitter Number:	723	Submitter:	Wakatipu Aero Club
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz

Address: PO Box 2559, Queenstown, New Zealand, 9349

Point Number	723.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
---------------------	-------	-------------------	--

Position: Support

Summary of Submission Support

Point Number	723.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
---------------------	-------	-------------------	---

Position: Support

Summary of Submission Support

Point Number	723.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Condition support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number	723.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number	723.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Conditional Support: "This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted." Reference to informal airports. See full submission for details.
------------------------------	--

Point Number	723.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	New policy. <u>"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"</u> -
------------------------------	---

Point Number	723.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
---------------------	-------	-------------------	---

Position:	Not Stated
------------------	------------

Summary of Submission	Support and retain
------------------------------	--------------------

Point Number	723.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend; "Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987;
------------------------------	---

21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948;
 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities;
 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of ~~500-100~~ metres from any ~~formed legal road~~ or the notional boundary of any residential unit or approved building platform not located on the same site."

Point Number	723.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	<p>Amend:</p> <p>"Informal Airports Located on other Rural Zoned Land</p> <p>Informal Airports that comply with the following standards shall be permitted activities: 21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week; 21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500-100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site. * note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."</p>
------------------------------	--

Submitter Number:	725	Submitter:	Ian Percy & Fiona Aitken Family Trust
Contact Name:	Andrew Lovelock	Email:	andrew.lovelock@gallawaycookallan.co.nz
Address:	PO Box 450, Wanaka, New Zealand, 9343		

Point Number	725.5	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		

Summary of Submission	Provision for the protection of the rural productive vineyard activity and associated activities, including appropriate buffer and transition areas between the zones to address reverse sensitivity effects. See submission for further detail.
------------------------------	--

Submitter Number:	728	Submitter:	Wanaka Residents Association
Contact Name:	Sally Battson	Email:	wanakaresidentsassociation@gmail.com
Address:	PO Box 723, Wanaka, New Zealand, 9343		

Point Number	728.1	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That all of the provisions in the Operative District Plan relating to Outstanding Natural Landscape (Wakatipu Basin) be applied to all Outstanding Natural Landscape across the whole district.		

Submitter Number:	730	Submitter:	Adrian Snow
Contact Name:		Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	730.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support		

Point Number	730.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		

Summary of Submission	Support		
Point Number	730.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Condition support:</p> <p>"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."</p> <p>Reference to informal airports. See submission for full details.</p>		
Point Number	730.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Conditional Support:</p> <p>"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."</p> <p>Reference to informal airports. See full submission for details.</p>		
Point Number	730.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Conditional Support:</p> <p>"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."</p> <p>Reference to informal airports. See full submission for details.</p>		
Point Number	730.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies >

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission New policy.

"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"

-

Point Number 730.8 **Provision:** 771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25

Position: Not Stated

Summary of Submission Support and retain

Point Number 730.9 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend;

"Informal Airports Located on Public Conservation and Crown Pastoral Land
Informal airports that comply with the following standards shall be permitted activities:
21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987;
21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948;
21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities;
21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of ~~500~~100 metres from any ~~formed legal road~~ or the notional boundary of any residential unit or approved building platform not located on the same site."

Point Number 730.10 **Provision:** 771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Amend:

"Informal Airports Located on other Rural Zoned Land

Informal Airports that comply with the following standards shall be permitted activities:

21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week;

21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities;

21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of ~~500~~ 100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft from ~~any formed legal road~~ or the notional boundary of any residential unit of building platform not located on the same site.

* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."

Submitter Number:	732	Submitter:	Revell William Buckham
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	732.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support		

Point Number	732.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		
Summary of Submission	Support		

Point Number	732.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies >
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Condition support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number

732.5

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

732.6

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

732.7

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

New policy.

"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"

-

Point Number	732.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
---------------------	-------	-------------------	---

Position:	Not Stated
------------------	------------

Summary of Submission	Support and retain
------------------------------	--------------------

Point Number	732.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	<p>Amend;</p> <p>"Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500<u>100</u> metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."</p>
------------------------------	---

Point Number	732.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	<p>Amend:</p> <p>"Informal Airports Located on other Rural Zoned Land</p> <p>Informal Airports that comply with the following standards shall be permitted activities: 21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week; 21.5;26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary</p>
------------------------------	---

to farming activities;
21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of ~~500-100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft~~ from ~~any formed legal road or the notional boundary of any residential unit of building platform not located on the same site.~~
* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."

Submitter Number:	733	Submitter:	John Young
Contact Name:		Email:	
Address:	117 Riverbank Road, Wanaka, New Zealand, 9382		

Point Number	733.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	734	Submitter:	Kerry Connor
Contact Name:		Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	734.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support		

Point Number	734.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
---------------------	-------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Support
------------------------------	---------

Point Number	734.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Condition support: "This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted." Reference to informal airports. See submission for full details.
------------------------------	--

Point Number	734.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Conditional Support: "This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted." Reference to informal airports. See full submission for details.
------------------------------	--

Point Number	734.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Conditional Support: "This objective is supported providing the changes to the location and frequency controls
------------------------------	---

requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number	734.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	New policy. <u>"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"</u> -		

Point Number	734.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Not Stated		
Summary of Submission	Support and retain		

Point Number	734.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend; "Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500-100 metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."		

Point Number	734.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission

Amend:

"Informal Airports Located on other Rural Zoned Land

Informal Airports that comply with the following standards shall be permitted activities:

21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week;

21.5;26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities;

21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of ~~500~~100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft from ~~any formed legal road~~ or the notional boundary of any residential unit of building platform not located on the same site.

* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."

Submitter Number:	736	Submitter:	Southern Lakes Learn to Fly Limited
Contact Name:	Ivan Krippner	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	736.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission

Support

Point Number	736.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
---------------------	-------	-------------------	---

Position: Support

Summary of Submission Support

Point Number 736.4 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Condition support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number 736.5 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number 736.6 **Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number	736.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>New policy.</p> <p><u>"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"</u></p> <p>-</p>		
Point Number	736.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Not Stated		
Summary of Submission	Support and retain		
Point Number	736.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend;</p> <p>"Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500-100 metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."</p>		
Point Number	736.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Amend:

"Informal Airports Located on other Rural Zoned Land

Informal Airports that comply with the following standards shall be permitted activities:

21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week;

21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities;

21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of ~~500~~ 100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft from ~~any formed legal road~~ or the notional boundary of any residential unit of building platform not located on the same site.

* note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."

Submitter Number: 738**Submitter:** Hank Sproull**Contact Name:****Email:** brett@townplanning.co.nz**Address:** PO Box 2559, Queenstown, New Zealand, 9349**Point Number** 738.2**Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4**Position:** Support**Summary of Submission** Support**Point Number** 738.3**Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1**Position:** Support**Summary of Submission** Support**Point Number** 738.4**Provision:** 771-21Rural Zone > 773-21.2Objectives and Policies >

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Condition support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number

738.5

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

738.6

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

738.7

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

New policy.

"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"

-

Point Number	738.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Not Stated		
Summary of Submission	Support and retain		

Point Number	738.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend;</p> <p>"Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500<u>100</u> metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."</p>		

Point Number	738.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend:</p> <p>"Informal Airports Located on other Rural Zoned Land</p> <p>Informal Airports that comply with the following standards shall be permitted activities: 21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week; 21.5;26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary</p>		

to farming activities;
 21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of ~~500-100 metres for rotary wing aircraft~~ and 100 metres for fixed wing aircraft from ~~any formed legal road~~ or the notional boundary of any residential unit of building platform not located on the same site.
 * note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."

Submitter Number:	739	Submitter:	Southern Lakes Learn to Fly Limited
Contact Name:	Aaron Pearse	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	739.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support		

Point Number	739.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		
Summary of Submission	Support		

Point Number	739.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Condition support: "This objective is supported providing the changes to the location and frequency controls		

requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number	739.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Conditional Support: "This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted." Reference to informal airports. See full submission for details.		

Point Number	739.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Conditional Support: "This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted." Reference to informal airports. See full submission for details.		

Point Number	739.7	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	New policy. <u>"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"</u> -		

Point Number	739.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Not Stated		
Summary of Submission	Support and retain		
<hr/>			
Point Number	739.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend;</p> <p>"Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500-100 metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."</p>		
<hr/>			
Point Number	739.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend:</p> <p>"Informal Airports Located on other Rural Zoned Land</p> <p>Informal Airports that comply with the following standards shall be permitted activities: 21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week; 21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500-100 metres <u>for rotary wing aircraft and 100 metres for fixed wing aircraft</u> from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site. * note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and departure."</p>		

Submitter Number:	741	Submitter:	Marianne Roulston
Contact Name:		Email:	
Address:	95 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	741.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		
<hr/>			

Submitter Number:	742	Submitter:	Gerald Telford
Contact Name:		Email:	
Address:	79 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	742.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		
<hr/>			

Submitter Number:	743	Submitter:	K and M R Thomlinson
--------------------------	-----	-------------------	----------------------

Contact Name:		Email:	
Address:	36 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	743.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		
<hr/>			

Submitter Number:	745	Submitter:	Danni and Simon Stewart
Contact Name:		Email:	
Address:	145 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	745.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		
<hr/>			

Submitter Number:	747	Submitter:	M and E Hamer
Contact Name:		Email:	
Address:	29 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	747.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Rlverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	749	Submitter:	Craig and Maree Jolly and Shaw
Contact Name:		Email:	
Address:	41 Riverbank Road, Wanaka, New Zealand, 9382		

Point Number	749.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	750	Submitter:	Peter J E and Gillian O Watson
Contact Name:		Email:	
Address:	11 Riverbank Road, 2RD, Wanaka, New Zealand, 9382		

Point Number	750.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	751	Submitter:	Hansen Family Partnership
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		

Point Number	751.9	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Oppose		
Summary of Submission	Insert a rule within Table 1 'Activities – Rural Zone' providing for the construction and exterior alteration of buildings located on any site created under the rural living provisions of the Transitional District Plan as a permitted activity.		

Submitter Number:	753	Submitter:	Graham P and Mary H Dowdall
Contact Name:		Email:	
Address:	7 Riverbank Road, RD2, Wanaka, New Zealand, 9382		

Point Number	753.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	755	Submitter:	Guardians of Lake Wanaka
Contact Name:	Don Robertson	Email:	donandgaye@xtra.co.nz
Address:	PO Box 93, Wanaka, New Zealand, 9344		

Point Number	755.14	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support but wording is too weak to ensure confidence that intent will be achieved,		

Point Number	755.15	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support but wording is too weak to ensure confidence that intent will be achieved,		

Point Number	755.16	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 897-21.5.7
Position:	Not Stated		
Summary of Submission	This is unclear. Why is it only referring to dairy farming? What are the “rules” referred to? Concerned that actions to manage these very serious issues could fall into the gaps between ORC and QLDC responsibilities.		

Point Number	755.17	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Not Stated		
Summary of Submission	This objective and associated policies (except for 21.2.12.5) limit their focus to “Protect, maintain or enhance the surface of lakes and rivers and their margins”. This seems odd. Why? Does this have something to do with the split responsibilities between the District and Regional Councils?		

Submitter Number:	756	Submitter:	E B Skeggs
Contact Name:	Email:		
Address:	52 Riverbank Road, Wanaka, New Zealand, 9382		

Point Number	756.3	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone		

Submitter Number:	758	Submitter:	Jet Boating New Zealand
Contact Name:	Eddie McKenzie	Email:	eddie.mckenzie@opus.co.nz
Address:	11 Biggar Street, Invercargill, New Zealand, 9812		
<hr/>			
Point Number	758.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Support		
Summary of Submission	Seeks to maintain surface water recreational opportunities and activities on the lakes, rivers and streams of the district while avoiding adverse effects on the environment.		
<hr/>			
Point Number	758.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 965-21.5.38
Position:	Oppose		
Summary of Submission	Delete this rule which through unnecessary repetition in rules will limit surface water recreational opportunities and activities on the Clutha River.		
<hr/>			
Point Number	758.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 972-21.5.44.1
Position:	Oppose		
Summary of Submission	Objects to a Rule that does not provide for recreational opportunities in the form of jet boating on the Hawea River and expressly prohibits it. Seek the retention of the existing Operative Plan rule 5.3.3.5 (a) (1) and (2) approach and inclusion of an equivalent in the Proposed Plan.		
<hr/>			
Point Number	758.4	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 974-21.5.44.3
Position:	Support		
Summary of Submission	Retain rule with no changes.		

Point Number	758.5	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 975-21.5.44.4
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule with no changes.
------------------------------	------------------------------

Point Number	758.6	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 976-21.5.44.5
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule with no changes.
------------------------------	------------------------------

Point Number	758.7	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 977-21.5.44.6
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule with no changes.
------------------------------	------------------------------

Point Number	758.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 978-21.5.44.7
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Change activity to permitted activity.
------------------------------	--

Point Number	758.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 979-21.5.44.8
---------------------	-------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule with no changes.
------------------------------	------------------------------

Point Number	758.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 980-21.5.44.9
---------------------	--------	-------------------	--

Position:	Support		
Summary of Submission	Retain rule with no changes.		

Point Number	758.11	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 971-21.5.44 > 981-21.5.44.10
Position:	Oppose		
Summary of Submission	Change activity to permitted activity as noted with Rule 21.5.38.		

Submitter Number:	760	Submitter:	Southern Lakes Aviation Limited
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	760.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support		

Point Number	760.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		
Summary of Submission	Support		

Point Number	760.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Condition support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See submission for full details.

Point Number

760.5

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

760.6

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Conditional Support:

"This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted."

Reference to informal airports. See full submission for details.

Point Number

760.7

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

New policy.

"Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects"

Point Number	760.8	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Support		
Summary of Submission	Support and retain		

Point Number	760.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend; "Informal Airports Located on Public Conservation and Crown Pastoral Land Informal airports that comply with the following standards shall be permitted activities: 21.5.25.1 Informal airports located on Public Conservation Land where the operator of the aircraft is operating in accordance with a Concession issued pursuant to Section 17 of the Conservation Act 1987; 21.5.25.2 Informal airports located on Crown Pastoral Land where the operator of the aircraft is operating in accordance with a Recreation Permit issued pursuant to Section 66A of the Land Act 1948; 21.5.25.3 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500-100 metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site."		

Point Number	760.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend: "Informal Airports Located on other Rural Zoned Land Informal Airports that comply with the following standards shall be permitted activities: 21.5.26.1 Informal airports on any site that do not exceed a frequency of use of 10 flights* per week; 21.5.26.2 Informal airports for emergency landings, rescues, fire-fighting and activities ancillary to farming activities; 21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum distance of 500-100 metres for rotary wing aircraft and 100 metres for fixed wing aircraft from any formed legal road or the notional boundary of any residential unit of building platform not located on the same site. * note for the purposes of this Rule a flight includes two aircraft movements i.e. an arrival and		

departure."

Submitter Number:	766	Submitter:	Queenstown Wharves GP Limited
Contact Name:	Jenny Carter	Email:	j.carter@remarkablespark.com
Address:	PO Box 1075, Queenstown, New Zealand, 9348		

Point Number	766.18	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Not Stated		
Summary of Submission	<p>Oppose in part. Remove repetition and complexity by recognising that this matter is addressed by objective 6.3.6. Amend Objective 21.2.12 and associated policies to support provision of water based public transport, and to restrict the construction of any jetties, moorings and marinas that are constructed for personal use.</p> <p>Insert an additional objective and associated policy that recognises the benefits associated with providing a water based public transport system that links activities along the Kawarau river to the Frankton Arm and Queenstown Bay. Such an objective could read:</p> <p><u>Achieve sustainable water based transport linkages between the Kawarau River and Queenstown Bay, recognising the river and lake as a strategic transportation resource.</u></p> <p><u>Policy</u></p> <p><u>Recognise and provide for the benefits associated with provision of a water based public transport system, including the provision of strategically located jetties and associated structures, that will provide a key linkage between Queenstown Park, Remarkables Park, and the Frankton Arm and Queenstown.</u></p>		

Point Number	766.19	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 824-21.2.12.1
---------------------	--------	-------------------	--

Position:	Oppose		
Summary of Submission	Delete.		
<hr/>			
Point Number	766.20	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 825-21.2.12.2
Position:	Support		
Summary of Submission	Retain.		
<hr/>			
Point Number	766.21	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 826-21.2.12.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part. Amend Policy 12.2.12.3 to recognise the importance of public transport facilities.</p> <p>Clarify that the policy does not apply to the stretch of the Kawarau River between the Kawarau Falls and Chard Farm winery, and nor does it apply to the Frankton Arm.</p> <p>The Policy could be amended to read:</p> <p><u>21.2.12.3 Recognise the importance of providing a water based public transport system, while avoiding or</u></p> <p><u>mitigateing</u> the adverse effects of frequent, large-scale or intrusive commercial activities such as those</p> <p>with high levels of noise, vibration, speed and wash, in particular motorised craft in areas of high passive recreational use, significant nature conservation values and wildlife habitat.</p>		
<hr/>			
Point Number	766.22	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 827-21.2.12.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose in part. Amend Policy to clarify that it does not apply to the Kawarau River between the Kawarau Falls and Chard Farm winery.		
<hr/>			
Point Number	766.23	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies >

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part. Amend to recognise and provide for the importance of the Kowarau River and the Frankton Arm as a strategic public transport link.

21.2.12.5 Protect, maintain or enhance the natural character and nature conservation values of lakes,

rivers and their margins, with particular regard to places with nesting and spawning areas, the intrinsic

value of ecosystem services and areas of indigenous fauna habitat and recreational values.

Recognise that the Kowarau River between the Kowarau Falls Bridge and Chard Farm and the Frankton Arm, provide an important resource for water based transportation link.

Point Number	766.24	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 829-21.2.12.6
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Retain Policy 21.2.12.6 and amend to recognise the importance of the Kowarau River between the Kowarau Falls and Chard Farm as a strategic transport link, recognising the importance of providing infrastructure. Recognise the importance of the Frankton Arm as a public transport link.

Point Number	766.25	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 830-21.2.12.7
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part. Amend to recognise the importance of the Kowarau River and Frankton Arm as a transport link and provision of necessary infrastructure. Amend to include word 'remedy'.

Point Number	766.26	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 831-21.2.12.8
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission Delete or amend so that it supports the provision of water based public transport and necessary infrastructure

and otherwise addresses the effects of activities on the Districts lakes and rivers (as opposed to providing specifically for marinas).

21.2.12.8

Encourage the development and use of ~~marinas in a way that a~~ water based public transport system including necessary infrastructure, in a way that as far as possible avoids or, where necessary, remedies and mitigates adverse effects on the environment.

Point Number	766.27	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part. Amend in Table 9 to recognise the importance of providing water based public transport by restricting private jetties and providing for</p> <p>public jetties that are strategically important for public transport. Amend to provide for jetties and other structures within the Kowarau</p> <p>River and the Frankton Arm that are necessary for the provision of a water based public transport system as a controlled activity.</p>		

Point Number	766.28	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 968-21.5.41
Position:	Oppose		
Summary of Submission	<p>Oppose in part. Amend to provide for jetties and other structures within the Kowarau River and the Frankton Arm that are necessary for the provision of a water based public transport system as a controlled activity.</p>		

Point Number	766.29	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 969-21.5.42
Position:	Not Stated		
Summary of Submission	<p>Amend to provide for jetties and other structures within the</p> <p>Kowarau River and the Frankton Arm that are necessary for the provision of a water based public transport system as a controlled activity.</p>		

Point Number	766.30	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 970-21.5.43
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	<p>Support in part. Amend to provide separately for commercial ferry operations that provide public transport linkages between the Kawarau River, Frankton Arm and Queenstown CBD.</p> <p>Such operations should be provided for as controlled activity.</p>		
Point Number	766.31	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 986-21.5.46
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support the rule, but suggest that it is amended to clarify that it does not apply to any jetty for the purpose of public transport linkage, that is located on the Kawarau River between Chard Farm and the Kawarau Falls, and on the Frankton Arm and Queenstown CBD.</p>		

Submitter Number:	778	Submitter:	Over the Top Ltd
Contact Name:	Patterson Louisa	Email:	accounts@flynz.co.nz
Address:	PO Box 2094 , Queenstown, New Zealand, 9349		
Point Number	778.1	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	<p>1. Dr Chiles & Hunt Reports – have substantially been ignored in many respects and we request that the planning team revisit this valuable document and revisit its recommendations in a more proactive and responsible manner. In particular the recommendations as to setback against landing frequency. For Council to seek and fund professional advice and then, as laypersons, ignore it is unacceptable to this rate payer.</p> <p>2. We hold the view that AIRCRAFT SOUND can be mitigated using the suite of tools in the FLY NEIGHBOURLY programme. The planning team should familiarise themselves with this programme to understand how and what can be achieved with regard aircraft sound. We are available to provide that education. We call for a better understanding of competing sound generation vehicles and equipment, when comparing with aircraft, and recognising aircraft are being unfairly maligned.</p> <p>3. We hold the view that there are world best practice techniques that can mitigate aircraft sound effects and provide Individual & special interest groups the quiet enjoyment the Council is endeavouring to protect. Over the Top is already proactive in designing arrival and departure fans for remote landing sites.</p> <p>4. Industry has a substantial investment in business assets and the country through the Minister of Tourism and Tourism New Zealand is driving visitor numbers to Queenstown and the Lakes District. The expectation of activities and experiences have aircraft (fixed wing and helicopter)</p>		

being an integral contributor to that experience. If there are non seneschal restrictions on aircraft operations, then the visitor experience and future tourism growth will be compromised. This risks capital investment and rateable property values resulting in severe economic challenges as a result of Council actions.

Submitter Number:	781	Submitter:	Chorus New Zealand Limited
Contact Name:	Matthew McCallum-Clark	Email:	matthew@incite.co.nz
Address:	P O Box 25-289, Christchurch, New Zealand, 8144		

Point Number	781.8	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Oppose		
Summary of Submission	Delete Introductory note and 21.7.1.1		

Point Number	781.9	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Oppose		
Summary of Submission	Delete Introductory note and 21.7.2.1		

Submitter Number:	782	Submitter:	Jeremy Bell Investments Ltd
Contact Name:	Phil Page	Email:	phil.page@gallawaycookallan.co.nz
Address:	PO Box 143, Dunedin, New Zealand, 9054		

Point Number	782.1	Provision:	771-21Rural Zone
---------------------	-------	-------------------	------------------

Position:	Oppose
Summary of Submission	Submitter requests that the 14.54 hectare area shown on in the attached map (Wanaka Airport) dated May 2011 is rezoned as Wanaka Airport Mixed Use Zone (WAMUZ) as set out in this submission.

Submitter Number:	783	Submitter:	Robert and Rachel Todd
Contact Name:		Email:	duncan.white@ppgroup.co.nz
Address:	PO Box 283, Wanaka, New Zealand, 9343		

Point Number	783.2	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	That the zoning of the area to the south of Studholme Road be amended from Rural as shown on Proposed District Plan Map 23 to Rural Lifestyle as shown on the plan attached to the submission.		

Submitter Number:	784	Submitter:	Jeremy Bell Investments Limited
Contact Name:	Bridget Irving	Email:	bridget.irving@gallawaycookallan.co.nz
Address:	PO Box 143, Dunedin, New Zealand, 9054		

Point Number	784.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Not Stated		
Summary of Submission	Add the word "significant" is included ahead of "indigenous biodiversity".		

Point Number	784.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 786-21.2.2.3
---------------------	-------	-------------------	---

Position:	Not Stated		
Summary of Submission	Delete " prohibit the planting and establishment of recognised wilding exotic trees with the potential to spread and naturalise".		
<hr/>			
Point Number	784.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		
Summary of Submission	Amend to include irrigation and irrigation structures, infrastructure as permitted activities. There should be no setbacks required from roads or boundaries.		
<hr/>			
Point Number	784.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 895-21.5.5
Position:	Not Stated		
Summary of Submission	Table 2 21.5.5, 21.5.6 delete - amend to read "any structure associated with farming activities as defined in this Plan. This includes any structures associated with irrigation including centre pivots and other irrigation infrastructure". Or other amendments with similar effects.		
<hr/>			
Point Number	784.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Not Stated		
Summary of Submission	Add clarification that specifies that centre pivots and other irrigation structures and infrastructure are not buildings and that centre pivots, irrigation structures and infrastructure are specifically provided for within the Rural Zone.		
<hr/>			
Point Number	784.10	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18 > 927-21.5.18.7
Position:	Not Stated		
Summary of Submission	Restrict discretion so more specific matters than open ended value judgements.		
<hr/>			
Point Number	784.11	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 948-21.5.26.3
Position:	Not Stated		
Summary of Submission	Submitter seeks that a lesser distance than 500 metres be provided for the location of informal airports. the controls are arbitrary and will give rise to inefficiencies in consent processing costs		

for little if any environmental benefit.

Submitter Number:	791	Submitter:	Tim Burdon
Contact Name:		Email:	timburdon@countrynet.co.nz
Address:	Mt Burke Station, Wanaka, New Zealand, 9382		

Point Number	791.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	Approved.		

Point Number	791.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Support		
Summary of Submission	Approved.		

Point Number	791.12	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Reword: In conjunction with ORC Regional Plans and Strategies - encourage water use efficiently conserving water quantity. Discourage activities that adversely affect the potable quality of water.		

Point Number	791.13	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
---------------------	--------	-------------------	--

Position:	Support
Summary of Submission	Approved.
<hr/>	

Submitter Number:	794	Submitter:	Lakes Land Care
Contact Name:	Tim Burdon	Email:	timburdon@countrynet.co.nz
Address:	Mt Burke Station, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	794.10	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Support		
Summary of Submission	Approved.		
<hr/>			
Point Number	794.11	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Support		
Summary of Submission	Approved.		
<hr/>			
Point Number	794.12	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3 > 788-21.2.3.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Reword: In conjunction with ORC Regional Plans and Strategies - encourage water use efficiently conserving water quantity. Discourage activities that adversely affect the potable quality of water.		
<hr/>			
Point Number	794.13	Provision:	771-21Rural Zone > 773-

Position: Support

Summary of Submission Approved.

Submitter Number: 798 **Submitter:** Otago Regional Council

Contact Name: Warren Hanley **Email:** warren.hanley@orc.govt.nz

Address: Private Bag 1954, Dunedin, New Zealand, 9054

Point Number 798.2 **Provision:** 771-21 Rural Zone > 1011-21.7 Assessment Matters (Landscapes) > 1019-21.7.2 RLC

Position: Oppose

Summary of Submission - The Rural Landscape Classification is consistent with the Proposed Regional Policy Statement (Proposed RPS).

- Assessment matters for the Rural Landscape Classification areas should provide cultural and historic values as well as for Tangata Whenua values.

Point Number 798.3 **Provision:** 771-21 Rural Zone > 853-21.4 Rules - Activities

Position: Support

Summary of Submission The submitter supports the recognition of the rural landscape as a working environment by providing for the occurrence of rural and tourist-related activities (e.g. tourist experiences) in these areas.

Point Number 798.5 **Provision:** 771-21 Rural Zone > 773-21.2 Objectives and Policies

Position: Support

Summary of Submission - The submitter is generally supportive of the approach taken in the rural area which provides for rural activities and recognises the potential for diversification of rural activities while managing their adverse effects on the environment.

Point Number	798.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies
Position:	Support		
Summary of Submission	The ORC supports the inclusion of controls, consistent with the triennial agreement under the Local Government Act 2002, ensuring or supporting compliance with regional objectives and rules		
<hr/>			
Point Number	798.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Oppose		
Summary of Submission	<p>The ORC supports the inclusion of controls, consistent with the triennial agreement under the Local Government Act 2002, ensuring or supporting compliance with regional objectives and rules, however provisions are proposed which may result in overlap with regional rules. This may be confusing and increase the cost to applicants if consents are needed under both regional and district plans. For example:</p> <ul style="list-style-type: none">• Structures or disturbance of any lake or river bed, (see Chapter 13 of the Regional Plan: Water)• Certain activities on the land outside of those beds, (see Chapter 14 of the Regional Plan: Water)• Activities that result in the discharge of contaminants to air (other than dust or odour where a district plan response is relevant, see Regional Plan: Air Policies 10.1 and 11.1).• Rule 21.4.30 which permits suction dredging.• Rule 21.5.7 Dairy Farming. This rule prohibits dairy stock from standing in the bed of, or on the margin of a waterbody. <p>ORC requests discussion occurs to define respective roles in these areas of duplication, and requests that an advice note is added to any remaining rules in areas of statutory overlap to inform plan users of the need to consult the relevant Regional Plan.</p> <p>For example:</p> <p>"Note - The Regional Plan: <Water> for Otago must be met in full for the activity to be permitted in terms of that Plan. In addition, national regulation controls some activities".</p>		
<hr/>			
Point Number	798.8	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 787-21.2.3Objective - 3
Position:	Oppose		
Summary of Submission	<p>ORC recognises the desire to provide for mineral extraction where the environmental effects can be appropriately managed, but is concerned the proposed approach will not achieve good environmental outcomes. In particular, ORC requests the following changes:</p> <ul style="list-style-type: none">• Provisions for extractive activities to ensure earthworks and mining avoid the interception or contamination of sensitive aquifers.• Provisions addressing subsequent rehabilitation of land to avoid causing adverse environmental effects such as ongoing discharges to air and water.• The requirements of policy 21.2.5.3, that sites are rehabilitated, should be reflected in		

the rules, particularly permitted rule 21.4.30.

Point Number	798.9	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 883-21.4.30
Position:	Oppose		
Summary of Submission	<p>ORC recognises the desire to provide for mineral extraction where the environmental effects can be appropriately managed, but is concerned the proposed approach will not achieve good environmental outcomes. In particular, ORC requests the following changes:</p> <ul style="list-style-type: none">• Provisions for extractive activities to ensure earthworks and mining avoid the interception or contamination of sensitive aquifers.• Provisions addressing subsequent rehabilitation of land to avoid causing adverse environmental effects such as ongoing discharges to air and water.• The requirements of policy 21.2.5.3, that sites are rehabilitated, should be reflected in the rules, particularly permitted rule 21.4.30.		

Point Number	798.35	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 782-21.2.1.8
Position:	Oppose		
Summary of Submission	<p>ORC requests that provisions for roading, access and parking should recognise the needs of active transport modes, public transport services and infrastructure. Provisions are requested for Residential developments, particularly those large in scale, to provide for public transport services and infrastructure in the future. Main road corridors in these areas should be retained to accommodate public transport services and infrastructure, both now and in the future.</p>		

Submitter Number:	805	Submitter:	Transpower New Zealand Limited
Contact Name:	Aileen Crow	Email:	aileen.crow@beca.com
Address:	PO Box 5005, Dunedin, New Zealand, 9058		

Point Number	805.53	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Support with amendments. Amend to:

In addition, the Rural Industrial Sub Zone includes established industrial activities that are based on rural resources or support farming and rural productive activities. It is also important to recognise that infrastructure is an established rural activity and has a functional, locational and operational need to be located in the rural area. It is important that such infrastructure is enabled to be operated, maintained, upgraded and developed safely, effectively and efficiently.

Point Number

805.54

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support with amendments:

Enable farming, regionally significant infrastructure, permitted and established activities while avoiding, remedying or mitigating effects on protecting, maintaining and enhancing landscape, ecosystem services, nature conservation and rural amenity values.

Point Number

805.55

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 834-21.2.13Objective - 13

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support with amendments. Amend to:

Enable rural industrial and infrastructure activities within the Rural Industrial Sub Zones, that support rural based activities including farming and rural productive activities, while avoiding, remedying or mitigating effects on protecting, maintaining and enhancing rural character, amenity and landscape values.

Point Number

805.56

Provision:

771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support with amendments. Amend to:

Manage Avoid situations where sensitive activities conflict with existing and anticipated activities and regionally significant infrastructure in the Rural Zone, protecting the activities and regionally significant infrastructure from adverse effects, including reverse sensitivity effects.

Point Number

805.57

Provision:

771-21Rural Zone > 837-21.3Other Provisions and Rules > 838-21.3.1District Wide

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Support with amendments. Amend to:

Attention is drawn to the following District Wide chapters, particularly Chapter 30: Energy and Utilities for any use, development or subdivision located near the National Grid. All provisions referred to are within Stage 1 of the Proposed District Plan, unless marked as Operative District Plan (ODP).

Submitter Number:	806	Submitter:	Queenstown Park Limited
Contact Name:	Jenny Carter	Email:	j.carter@remarkablespark.com
Address:	PO Box 1075, Queenstown, New Zealand, 9348		

Point Number	806.96	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose/amend.</p> <p>Should the relief seeking the Queenstown Park Special Zone not be granted, QPL seeks the following amendments be made to the Rural Chapter:</p> <p>Amend so as to recognise the importance of enabling diversification into a range of activities (tourism, commercial, rural living and recreation) and that it is this change and diversification that can better achieve a higher level of environmental quality.</p> <p>Seek recognition of the importance of the trail network and the provision of gondola access between Remarkables Park, Queenstown Park and the Remarkables Alpine Recreation Area in terms of the importance of protecting and expanding this network from an economic, health and safety perspective.</p> <p><u>The Remarkables Alpine recreation Area is located within and provides linkage to the alpine areas of the Rural Zone. This sub zone recognises the contribution tourism infrastructure makes to the economic and recreational values of the District. The purpose of the alpine recreation area is to enable the continued development of Ski Area, tourism and recreational Activities and access to the alpine environment where the effects of the development are appropriate.</u></p>		

Point Number	806.97	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support/amend.</p> <p>Retain paragraph 5 with amendments to recognise the importance of enabling diversification.</p>		

Point Number	806.98	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p>farming, permitted and established activities while protecting, maintaining and enhancing <u>A rural zone that provides a range of activities while maintaining</u> the landscape, ecosystem services, nature conservation and rural amenity values.</p>		
Point Number	806.99	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 775-21.2.1.1
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>21.2.1.1 Enable farming <u>a range of activities while where possible</u> protecting, maintaining and enhancing the values of indigenous biodiversity, ecosystem services, recreational values, the landscape and surface of lakes and rivers and their margins.</p>		
Point Number	806.100	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 776-21.2.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p>21.2.1.2 Provide for Farm Buildings <u>buildings that support the rural and tourism based land uses</u> associated with larger landholdings where the location, scale and colour of the buildings will not significantly adversely affect landscape values.</p>		
Point Number	806.101	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 777-21.2.1.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend as follows:</p> <p>21.2.1.3 Require buildings to be set back a minimum distance from internal boundaries and road boundaries in order to <u>Avoid, remedy or</u> mitigate potential adverse effects on landscape character, visual amenity, <u>and</u> outlook from neighbouring properties and to avoid adverse effects on established and anticipated activities <u>by providing minimum set back distances from internal boundaries and road boundaries.</u></p>		

Point Number	806.102	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 778-21.2.1.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete Policy 21.2.1.4 in light of the amendments to Policy 3 proposed.		
<hr/>			
Point Number	806.103	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 780-21.2.1.6
Position:	Oppose		
Summary of Submission	Delete Policy 21.2.1.6. If the policy is retained, replace "avoid" with "manage".		
<hr/>			
Point Number	806.104	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 781-21.2.1.7
Position:	Oppose		
Summary of Submission	Delete Policy 21.2 .1. 7		
<hr/>			
Point Number	806.105	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 784-21.2.2.1
Position:	Support		
Summary of Submission	Retain Policy 21.2.2.1		
<hr/>			
Point Number	806.106	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 785-21.2.2.2
Position:	Oppose		
Summary of Submission	Delete Policies 21.2.2.2 and 21.2.2.3.		
<hr/>			

Point Number	806.107	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 783-21.2.2Objective - 2 > 786-21.2.2.3
Position:	Oppose		
Summary of Submission	Delete Policies 21.2.2.2 and 21.2.2.3.		
<hr/>			
Point Number	806.108	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose/amend. Delete policies 21.1.4.1 and 21.1.4.2 and replace with policies that are effects based, enable diversification, and are forward focused.		
<hr/>			
Point Number	806.109	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 791-21.2.4.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose/amend. Delete policies 21.1.4.1 and 21.1.4.2 and replace with policies that are effects based, enable diversification, and are forward focused.		
<hr/>			
Point Number	806.110	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 792-21.2.5Objective - 5
Position:	Support		
Summary of Submission	Retain objective 21.2.5 and supporting policies. Amendments for consistency with the Act. Amend 21.2.5.4 to better reflect the wording of the RMA: "avoided, or remedied, <u>or mitigated</u> "		
<hr/>			
Point Number	806.111	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 797-21.2.6Objective - 6.
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	Amend objective 21.2.6 and associated policies to: <ul style="list-style-type: none"> • better provide for the sustainable management of the Remarkables ski activity area; • recognise the potential growth of the area; • provide for sustainable gondola access; and • Provide for summer and winter activities within the ski area. 		
Point Number	806.112	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7
Position:	Not Stated		
Summary of Submission	Insert specific objective and policies to the Remarkables ski area as follows: <u>Policies 21.2.7 Objective - Encourage the future growth and development of the Remarkables alpine recreation area and recognise the importance of providing sustainable gondola access to the alpine area while avoiding, remedying or mitigating adverse effects on the environment.</u> Policies <u>21.2.7.1 Recognise the importance of the Remarkables alpine recreation area to the economic wellbeing of the District, and support its growth and development.</u> <u>21.2.7.2 Recognise the importance of providing efficient and sustainable gondola access to the Remarkables alpine recreation area. while managing potential adverse effects on the landscape quality</u> <u>21.2.7.3 Support the construction and operation of a gondola that provides access between the Remarkables Park zone and the Remarkables alpine recreation area, recognising the benefits to the local, regional and national community</u>		
Point Number	806.113	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 801-21.2.7Objective - 7 > 802-21.2.7.1
Position:	Oppose		
Summary of Submission	Delete policy 21.2.7.1.		
Point Number	806.114	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8
Position:	Oppose		
Summary of Submission	Delete objective 21.2.8 and associated policies.		
Point Number	806.115	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	Amend.		

21.2.9 Objective - ~~Ensure commercial~~ Provide for a range of activities while avoiding, remedying or mitigating adverse effects on the environment so that ~~degrade~~ landscape values and rural amenity, are not inappropriately degraded or impinge on farming activities

Point Number	806.116	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 810-21.2.9.1
Position:	Oppose		
Summary of Submission	21.2.9.1 Commercial activities in the Rural Zone should have a genuine link with the rural land resource, farming, horticulture or viticulture activities, or recreation <u>and tourism activities</u> with resources located within the Rural Zone.		

Point Number	806.117	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 811-21.2.9.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend. 21.2.9.2 Avoid the <u>To enable the establishment of a range of activities in the rural zone, while avoiding, remedying or mitigating the adverse effects in order to ensure where they would degrade that</u> rural quality or character, amenity values and landscape values <u>are maintained</u> .		

Point Number	806.118	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 814-21.2.9.5
Position:	Oppose		
Summary of Submission	Delete Policy 21.2.9.5.		

Point Number	806.119	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9 > 815-21.2.9.6
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose/amend. 21.2.9.6 Ensure traffic from commercial <u>new</u> activities does not diminish rural amenity or affect the safe and efficient operation of the road and trail network, or access to public places.		

Point Number	806.120	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10
Position:	Support		
Summary of Submission	See submission for suggested amendments.		
<hr/>			
Point Number	806.121	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend.</p> <p>Remove repetition and complexity by recognising that</p> <p>Amend to support provision of water based public transport:</p> <p>21.2.12 Objective - Protect, maintain or enhance, <u>Avoid, remedy or mitigate the adverse effects of activities and structures on the surface of lakes and rivers and their margins.</u></p>		
<hr/>			
Point Number	806.122	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Insert:</p> <p><u>Objective ~ Achieve sustainable water based transport linkages between the Kawarau River and Queenstown Bay, recognising the river and lake as a strategic transportation resource.</u></p> <p>Policy <u>Recognise and provide for the benefits associated with provision of a water based public transport system, including the provision of strategically located jetties and associated structures, that will provide a key linkage between Queenstown Park, Remarkables Park, and the Frankton Arm and Queenstown.</u></p>		
<hr/>			
Point Number	806.123	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 825-21.2.12.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support/amend</p> <p>Retain Policy 21.2.12.2, and amend by identifying anticipated high level of activity within the Kawarau River.</p> <p>Seek amendments to also recognise that the Kawarau River provides an important strategic link for the provision of a water based public transport system.</p>		

Point Number	806.124	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 826-21.2.12.3
---------------------	---------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 12.2.12.3 to clarify that it does not apply to the stretch of the Kawarau River between the Kawarau Falls and Chard Farm winery.
------------------------------	---

Point Number	806.125	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 827-21.2.12.4
---------------------	---------	-------------------	--

Position:	Not Stated
------------------	------------

Summary of Submission	Amend Policy 21.2.12.4 to clarify that it does not apply to the Kawarau River between the Kawarau Falls and Chard Farm winery.
------------------------------	--

Point Number	806.126	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 828-21.2.12.5
---------------------	---------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend 21.2.12.5 Protect, maintain or enhance the natural character and nature conservation values of lakes, rivers and their margins, with particular regard to places with nesting and spawning areas, the intrinsic value of ecosystem services and areas of indigenous fauna habitat and recreational values. <u>Recognise that the Kawarau River between the Kawarau Falls Bridge and Chard Farm. is an important resource for water based transportation link.</u>
------------------------------	--

Point Number	806.127	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 829-21.2.12.6
---------------------	---------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Support/amend. Retain Policy 21.2.12.6 and amend to recognise the importance of the Kawarau River between the Kawarau Falls and Chard Farm as a strategic transport link.
------------------------------	--

Point Number	806.128	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 830-21.2.12.7
---------------------	---------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support/amend.</p> <p>Amend Policy 21.2.12.7 to recognise the importance of the Kowarau River as an important strategic public transport link, and provision of infrastructure that supports public transport also facilitates access and enjoyment of the river and its margins. Amend to include the word "remedy".</p>		
Point Number	806.129	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 831-21.2.12.8
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose/amend.</p> <p>Either:</p> <ul style="list-style-type: none"> • Delete Policy 21.2.12.8; or • Amend as follows: <p>21.2.12.8 Encourage the development and use of marinas in a way that a water based public transport system including necessary infrastructure, in a way that as far as possible avoids or, where necessary, remedies and mitigates adverse effects on the environment</p>		
Point Number	806.130	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 832-21.2.12.9
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support/amend</p> <p>Amend to enable continued commercial jet boat use, while recognising that management techniques can be used to appropriately manage effects. The policies should also recognise the importance of the Kowarau River as a water based public transport link.</p>		
Point Number	806.131	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 833-21.2.12.10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support/amend</p> <p>Amend to enable continued commercial jet boat use, while recognising that management techniques can be used to appropriately manage effects. The policies should also recognise the importance of the Kowarau River as a water based public transport link.</p>		
Point Number	806.132	Provision:	771-21Rural Zone > 773-

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Neutral.

Seek clarification as to where the rural industrial sub zones are located.

Point Number 806.133 **Provision:** 771-21 Rural Zone > 837-21.3 Other Provisions and Rules > 841-21.3.3 Clarification > 846-21.3.3.5

Position: Oppose

Summary of Submission Delete clarification point 21.3.3.5.

Point Number 806.134 **Provision:** 771-21 Rural Zone > 837-21.3 Other Provisions and Rules > 841-21.3.3 Clarification > 848-21.3.3.7

Position: Oppose

Summary of Submission Delete clarification point 21 .3.3. 7.

Point Number 806.135 **Provision:** 771-21 Rural Zone > 837-21.3 Other Provisions and Rules > 841-21.3.3 Clarification > 849-21.3.3.8

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support/amend
21.3.3.8 The Ski Area, Remarkables Alpine Recreation Area and associated access corridor and Rural Industrial Sub Zones, being Sub Zones of the Rural Zone, require all rules applicable to the Rural Zone apply unless stated to the contrary.

Point Number 806.136 **Provision:** 771-21 Rural Zone > 837-21.3 Other Provisions and Rules > 841-21.3.3 Clarification > 850-21.3.3.9

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Oppose/amend.
Either:

- Delete and instead rely on the definition of ground floor area in the definitions section; or
- Amend the definition to provide specifically for the rural area.

Point Number	806.137	Provision:	771-21Rural Zone > 837-21.3Other Provisions and Rules > 841-21.3.3Clarification > 852-21.3.3.11
---------------------	---------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend to ensure that the rules are applied on an effects basis.
------------------------------	---

Point Number	806.138	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 858-21.4.5
---------------------	---------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rules 21.4.5 and 21.4.9
------------------------------	--------------------------------

Point Number	806.139	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 862-21.4.9
---------------------	---------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rules 21.4.5 and 21.4.9
------------------------------	--------------------------------

Point Number	806.140	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 859-21.4.6
---------------------	---------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rules that permit buildings within approved residential building platforms, and minor alterations to buildings (both within and outside of platforms).
------------------------------	---

Point Number	806.141	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 865-21.4.12
---------------------	---------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Amend the application of the PDP so that activities that are not listed (and that comply with standards) are permitted. Consequently delete Rules 21.4.12 and 21.4.13.
------------------------------	---

Point Number	806.142	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 866-21.4.13
Position:	Support		
Summary of Submission	Amend the application of the PDP so that activities that are not listed (and that comply with standards) are permitted. Consequently delete Rules 21.4.12 and 21.4.13.		
Point Number	806.143	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 867-21.4.14
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend so as to provide for unrestricted retail.		
Point Number	806.144	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 868-21.4.15
Position:	Oppose		
Summary of Submission	Delete Rule 21.4.15 and enable commercial activities that are ancillary to and located on the same site as recreational activities as permitted activities.		
Point Number	806.145	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 869-21.4.16
Position:	Support		
Summary of Submission	Retain Rule 21.4.16 and Table 5 (21.5.21)		
Point Number	806.146	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 872-21.4.19
Position:	Oppose		
Summary of Submission	Delete Rule 21.4.19.		
Point Number	806.147	Provision:	771-21Rural Zone > 853-21.4Rules - Activities
Position:	Not Stated		

Summary of Submission

New rules consequential to the proposed change to objectives and policies that recognise the importance of the Remarkables ski field as a destination in both summer and winter.

Rule 21.4.XX Remarkables Alpine Recreation Area Permitted Recreation. public access

Controlled activities:
Commercial activities
Commercial recreation activities
Visitor accommodation
Buildings and structures for the purposes of gondola access. and ski area activities

Control reserved over:
• Servicing
• Landscaping and ecological impact
• Nature and scale

Rule 21.4.XX Access to the Remarkables Alpine Recreation Area
Controlled activity:
The construction and operation of a gondola that provides access from the Remarkables Park Zone to the Remarkables Alpine Recreation Area on the route shown on District planning Map 13.

Point Number	806.148	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 873-21.4.20
Position:	Oppose		
Summary of Submission	Amend. Seek less restrictive activity status.		

Point Number	806.149	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 877-21.4.24
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 21.5.40 in Table 9 to recognise the importance of providing water based public transport. This would be achieved by restricting private jetties and providing for public jetties that are strategically important for public transport.		

Point Number	806.150	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 879-21.4.26
Position:	Oppose		
Summary of Submission	Remove the building restriction from the Kawarau River, and from the rivers edge on Queenstown Park.		

Clarify the purpose of the building restriction area located east of the airport, and shown on planning map 31a.

Point Number	806.151	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 879-21.4.26
Position:	Support		
Summary of Submission	Retain Rule 21.4.27.		

Point Number	806.152	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 881-21.4.28
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose/amend. Either: <ul style="list-style-type: none">• Delete rule 21.4.28; or• Amend so that a consistent approach is applied to ASANs located within the Outer Control Boundary, whether they are within the Airport Mixed Use Zone or the Rural (or any other) zone.		

Point Number	806.153	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 883-21.4.30
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Delete requirement "for farming purposes".		

Point Number	806.154	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 884-21.4.31
Position:	Not Stated		
Summary of Submission	Make specific provision for gravel extraction activities, recognising that in most cases such activities are best managed in accordance with earthworks rules. Seek clarification as to the interrelationship between this Chapter and the Earthworks rules.		

Point Number	806.155	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 934-21.5.22
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	<p>Support/amend.</p> <p>Seek amendments to ensure the rule is effects-based.</p> <p>Seek clarification as to its application and its relationship to other rules controlling commercial and commercial recreation activities.</p>		
Point Number	806.156	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 970-21.5.43
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 21.5.43 to separately provide for commercial ferry operations that provide public transport linkages between the Kawarau River, Frankton Arm and Queenstown CBD as a controlled activity		
Point Number	806.157	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 986-21.5.46
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support the need to provide for a public berth in 21.5.46.3.</p> <p>Seek amendments to clarify that the Rule does not apply to any jetty for the purpose of public transport linkage, that is located on the Kawarau River between Chard Farm and the Kawarau Falls, and on the Frankton Arm and Queenstown CBD.</p>		
Point Number	806.158	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 991-21.5.47
Position:	Not Stated		
Summary of Submission	Seek amendments to clarify that the hours of operation do not apply to commercial boating operations providing a public transport service.		
Point Number	806.159	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 894-21.5.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Seek amendments to exclude buildings located on jetties where they are for the purpose of providing public transport.		

Point Number	806.160	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1012-21.7.1ONF and ONL
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Seek amendments to ensure assessment criteria for ONLs and ONFs accords with existing case law.		
Point Number	806.161	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose/amend.</p> <p>Amend assessment criteria so as to ensure the threshold for Assessment amend RLCs is not at the same level as the protection afforded to ONFLs</p>		
Point Number	806.162	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1027-21.7.3Other factors > 1030-21.7.3.3
Position:	Support		
Summary of Submission	Retain policies that refer to environmental compensation.		

Submitter Number:	810	Submitter:	Te Runanga o Moeraki, Kati Huirapa Runaka ki Puketeraki, Te Runanga o Otakou and Hokonui Runanga collectively Manawhenua
Contact Name:	Tim Vial	Email:	tim@ktkoltd.co.nz
Address:	PO Box 446, Dunedin, New Zealand, 9054		
Point Number	810.36	Provision:	771-21Rural Zone > 772-21.1Zone Purpose
Position:	Not Stated		

Summary of Submission	<p>Amend the wording of the Zone purpose as follows:</p> <p>The purpose of the Rural zone is to enable farming activities while protecting, maintaining and enhancing landscape values, nature conservation values, the soil and water resource, and rural amenity, <u>and Manawhenua values</u>.</p>		
Point Number	810.37	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 774-21.2.1Objective - 1 > 781-21.2.1.7
Position:	Not Stated		
Summary of Submission	<p>Amend Policy 21.2.1.7</p> <p>Have regard to <u>the impacts on</u> the spiritual beliefs, cultural traditions and practices of Tangata Whenua <u>Manawhenua</u>.</p>		
Point Number	810.38	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 806-21.2.8Objective - 8 > 807-21.2.8.1
Position:	Not Stated		
Summary of Submission	<p>Amend Policy 21.2.8.1</p> <p>Assess subdivision and development proposals against the applicable District Wide chapters, in particular, the objectives and policies of the Natural Hazards, and Landscape, <u>and Historic Heritage</u> chapters.</p>		
Point Number	810.39	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 809-21.2.9Objective - 9
Position:	Not Stated		
Summary of Submission	<p>Amend the Objective as follows:</p> <p>Ensure commercial activities do not degrade landscape values, rural amenity, <u>Manawhenua values</u> or impinge on farming activities.</p>		
Point Number	810.40	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 816-21.2.10Objective - 10 > 818-21.2.10.2
Position:	Not Stated		
Summary of Submission	<p>Amend Policy 21.2.10.2</p> <p>Ensure that revenue producing activities utilise natural and physical resources (including</p>		

buildings) in a way that maintains and enhances landscape quality, Manawhenua values, character, rural amenity, and natural values.

Point Number	810.41	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 823-21.2.12Objective - 12 > 824-21.2.12.1
Position:	Not Stated		
Summary of Submission	Amend policy 21.2.12.1 Have regard to <u>wahi tupuna</u> , <u>access requirements</u> , statutory obligations, the spiritual beliefs, cultural traditions and practices of <u>Tangata Whenua Manawhenua</u> where activities are undertaken on the surface of lakes and rivers and their margins.		

Point Number	810.42	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18 > 927-21.5.18.7
Position:	Not Stated		
Summary of Submission	Add wahi tupuna to bullet point list as an assessment matter where structures, building and network utilities affect ridgelines and upper slopes.		

Submitter Number:	815	Submitter:	Glenys and Barry Morgan
Contact Name:		Email:	duncan.white@ppgroup.co.nz
Address:	PO Box 283, Wanaka, New Zealand, 9343		

Point Number	815.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	That the area to the south of Studholme Road, as shown on the plan attached to the submission be rezoned from Rural to Rural Lifestyle (see submission)		

Submitter Number:	820	Submitter:	Jeremy Bell Investments
--------------------------	-----	-------------------	-------------------------

Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	820.11	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	<p>Submission relates to the land owned by Jeremy Bell Investments Ltd and located at Lots 1-3 DP 300397 and Section 32 BLK VI TARRAS SD (generally located off Smith Road/Mount Barker Road, shown on proposed planning map 18.</p> <p>Opposes the proposed zoning of these properties as entirely Rural zone.</p> <p>Seeks that the land identified within the outlined area of the attached map be re-zoned in part as Rural Lifestyle zone (71.2ha) with a dedicated no build area (22ha) where these areas are more sensitive to landscape matters.</p>		
<hr/>			

Submitter Number:	829	Submitter:	Anderson Branch Creek Ltd
Contact Name:	Isabella Anderson	Email:	
Address:	1624A Cardrona Valley Road, R.D.2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	829.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15
Position:	Not Stated		
Summary of Submission	Remove the restrictions for all buildings to be coloured in the range of browns, greens and grays.		
<hr/>			
Point Number	829.2	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 914-21.5.15 > 917-21.5.15.3
Position:	Not Stated		
Summary of Submission	Amend this provision to be less restrictive and it is submitted the change be 30% in any 5 year period.		
<hr/>			

Point Number	829.3	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 920-21.5.18 > 925-21.5.18.5
Position:	Not Stated		
Summary of Submission	Revised 600masl to 900masl at a minimum and preferably removed from the plan		

Submitter Number:	833	Submitter:	Rosemary & Thomas Anthony Barnett & Buckley
Contact Name:		Email:	rosebarnett61@gmail.com
Address:	280 Tucker Beach Road, Queenstown Lakes District, New Zealand, 9371		

Point Number	833.1	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26
Position:	Not Stated		
Summary of Submission	Objects to the proposed creation of informal airports in rural residential areas. Requests that council refuses to allow the proposed formation of informal airports in remote areas of rural general and residential land.		

Submitter Number:	834	Submitter:	Helen McPhail
Contact Name:		Email:	
Address:	67 McBride Street, Frankton, New Zealand, 9300		

Point Number	834.5	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Strongly support retaining, protecting and encouraging the Rural working (Farming / hort) landscapes in the district. They have an historical role, in tourism values with tourists enjoying seeing sheep / cattle grazing freely, and a mental health value as a calming environment.		

Submitter Number:	836	Submitter:	Warwick Goldsmith
Contact Name:		Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	836.25	Provision:	771-21Rural Zone > 1011-21.7Assessment Matters (Landscapes) > 1019-21.7.2RLC > 1020-21.7.2.1
Position:	Not Stated		
Summary of Submission	<p>Rule 21.7.2.1</p> <p>Issue:</p> <p>(a) Rule 21.7.2.1 is both inappropriate and impossible to apply. By way of example, assessment matter 21.7.2.3.b requires an assessment of "whether and the extent to which the scale and nature of the proposed development will degrade the quality and character of the surrounding Rural Landscape". The wording of that assessment matter is such that it will be impossible to determine whether any particular application is "consistent with" that assessment matter because there is no specified outcome with which it is possible to be consistent.</p> <p>Relief Requested:</p> <p>(b) Delete Rule 21.7.2.1.</p>		

Submitter Number:	838	Submitter:	D Boyd
Contact Name:		Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	838.5	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Rezone the properties located in Annexure A of submission located at 53 Max's Way from Rural to Large Lot Residential.		

Submitter Number:	841	Submitter:	M & J Henry
Contact Name:		Email:	reception@jea.co.nz
Address:	New Zealand, 9300		

Point Number	841.2	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Amend the Rural Lifestyle Zone boundary as indicated in light blue on the map within the submission that applies to 14ha of land at 61 Slope Hill Road and as shown in planning map 30.		

Submitter Number:	842	Submitter:	Scott Crawford
Contact Name:		Email:	reception@jea.co.nz
Address:	New Zealand, 9300		

Point Number	842.6	Provision:	771-21Rural Zone
Position:	Not Stated		
Summary of Submission	Amend the zoning of the submitter's site located at Onslow Road, Lake Hayes Estate (Lot 403 DP379403) shown on Planning Map 30 from Rural to Medium Density Residential.		

Submitter Number:	843	Submitter:	Shai Lanuel on behalf of Skytrek Tandems Ltd
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		

Point Number	843.1	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4
Position:	Support		
Summary of Submission	Support.		

Point Number	843.2	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 789-21.2.4Objective - 4 > 790-21.2.4.1
Position:	Support		
Summary of Submission	Support.		

Point Number	843.3	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	This objective is supported providing the changes to the location and frequency controls requested by the submitter are adopted.		

Point Number	843.4	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 821-21.2.11.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	This policy is supported providing the changes to the location and frequency controls requested by the submitter are adopted.		

Point Number	843.5	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	This policy is supported providing the changes to the location and frequency controls requested by the submitter are adopted.		

Point Number	843.6	Provision:	771-21Rural Zone > 773-21.2Objectives and Policies > 820-21.2.11Objective - 11 > 822-21.2.11.2
Position:	Not Stated		
Summary of Submission	<p>Introduce a new policy that recognises and protects existing informal airports and their associated activity from reverse sensitivity effect.</p> <p><u>Policy; Protect existing informal airports and their associated activity from new rural residential living by avoiding dwellings in close proximity to informal airports and/or placing controls on new dwellings, including legal instruments, to avoid potential adverse reverse sensitivity effects.</u></p>		
<hr/>			
Point Number	843.7	Provision:	771-21Rural Zone > 853-21.4Rules - Activities > 878-21.4.25
Position:	Support		
Summary of Submission	Support.		
<hr/>			
Point Number	843.8	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 940-21.5.25 > 944-21.5.25.4
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend the rule as follows:</p> <p>21.5.25.4 In relation to points (21.5.25.1) and (21.5.25.2), the informal airport shall be located a minimum distance of 500 <u>100</u> metres from any formed legal road or the notional boundary of any residential unit or approved building platform not located on the same site.</p>		
<hr/>			
Point Number	843.9	Provision:	771-21Rural Zone > 890-21.5Rules - Standards > 945-21.5.26 > 948-21.5.26.3
Position:	Not Stated		
Summary of Submission	<p>Amend as follows:</p> <p>21.5.26.3 In relation to point (21.5.26.1), the informal airport shall be located a minimum 500 <u>100</u> metres <u>for rotary wing aircraft and 120 metres for fixed wing aircraft</u> from any formed legal road or the notional boundary of any residential unit or building platform not located on the same site. [...]</p>		
<hr/>			

Submitter Number:	850	Submitter:	R & R Jones
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	850.5	Provision:	771-21Rural Zone
Position:	Oppose		
Summary of Submission	<p>The Operative Rural General Zone be removed from the land bounded by Lake Hayes Estate to the north and Shotover Country to the west, referred to below and shown in the map attached to this submission in favour of Low Density Residential under the Proposed District Plan.</p> <ul style="list-style-type: none">• Sections 109, 110, 66 & 129 Blk III Shotover SD.• Lot 2 DP 20797• Lot 2 DP 475594		
<hr/>			

Submitter Number:	854	Submitter:	Slopehill Properties Limited
Contact Name:	Ben Farrell	Email:	reception@jea.co.nz
Address:	New Zealand, 0		
<hr/>			
Point Number	854.3	Provision:	771-21Rural Zone
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Rezone all "Rural General" zoned land accessed from Slopehill Road and not contained within an ONF to "Rural Lifestyle"</p> <p>And/or</p> <p>Rezone all "Rural General" zoned land accessed from Slopehill Road that is not contained within an ONF and does not display a high level of rural character to "Rural Lifestyle"</p> <p>And/or</p> <p>Rezone all "Rural General" zoned land accessed from Slopehill not contained within an ONF and where pastoral farming is no longer a viable activity to "Rural Lifestyle"</p> <p>And/or</p> <p>Rezone LOTS 2 & 3 DP 407786 from "Rural General" to "Rural Lifestyle". The land is located on the northern side of Slophill Road</p>		

Chapter 22 – Rural Residential and Rural Lifestyle

Submitter Number:	13	Submitter:	Cassidy Trust
Contact Name:	Edward Cassidy	Email:	ted.c@xtra.co.nz
Address:	Lower Shotover Rd, R D 1, Queenstown, New Zealand, 9371		

Point Number	13.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Support		
Summary of Submission	That the proposed rezoning from Rural to Rural Lifestyle as shown on map 31 at Lower Shotover be implemented .		

Submitter Number:	17	Submitter:	Elizabeth Purdie
Contact Name:		Email:	
Address:	542 Portobello Road, MacAndrew Bay, Dunedin, New Zealand, 9014		

Point Number	17.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.		

Submitter Number:	19	Submitter:	Kain Fround
Contact Name:		Email:	kainis_45@hotmail.com
Address:	201 arthurs point road, Queenstown, Queenstown, New Zealand, 9317		

Point Number	19.10	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Supports the provision		
<hr/>			

Submitter Number:	21	Submitter:	Alison Walsh
Contact Name:		Email:	alywalsh30@gmail.com
Address:	PO Box 750, Wanaka, Queenstown Lakes, New Zealand, 9305		
<hr/>			
Point Number	21.40	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Supports the provision		
<hr/>			
Point Number	21.41	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Support		
Summary of Submission	Supports the provision		
<hr/>			
Point Number	21.42	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	21.43	Provision:	797-22 Rural Residential and Rural Lifestyle > 827-22.3 Other Provisions and Rules

Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	21.44	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	21.45	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	21.46	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	21.47	Provision:	797-22 Rural Residential and Rural Lifestyle > 939-22.7Assessment Matters
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			

Submitter Number:	26	Submitter:	David Clarke
Contact Name:		Email:	dwclarke@xtra.co.nz

Address:	513 Speargrass Flat Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	26.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 887-22.5.11 > 888-22.5.11.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	The Rural Residential Zone north of Lake Hayes had an averaging rule but this has been removed. Supports the retention of the North Lake Hayes Rural Residential Rules.		
<hr/>			

Submitter Number:	27	Submitter:	John, Jane, Graeme Troon, Todd, Todd
Contact Name:		Email:	graeme@gtoddlaw.com
Address:	PO Box 124, Queenstown, 9348		
<hr/>			
Point Number	27.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	supports the zoning prepared east of Lower Shotover Road and in particular the location of boundaries between the Rural Lifestyle and Rural General Zones shown on Planning Map 30. Requests that the Council confirm the zoning shown for the area east of Lower Shotover Road on Planning Map 30 and in particular the location of the boundaries between the Rural Lifestyle and Rural General Zones.		
<hr/>			

Submitter Number:	29	Submitter:	Jane Shearer
Contact Name:		Email:	jane.shearer@resolutionz.biz
Address:	PO Box 2821, Wakatipu, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	29.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules -

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Glossy surfaces reflect light in concentrated, whereas matte surfaces reflect light diffusely. Add a policy considering concentrated vs diffuse reflection of light, not just reflectance value of colours/finishes.

Submitter Number: 98 **Submitter:** Juie Q.T. Limited

Contact Name: Tony Ray **Email:** tray@mactodd.co.nz

Address: PO Box 653 , Queenstown, Queenstown, New Zealand, 9348

Point Number 98.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle

Position: Support

Summary of Submission A) Rezone Lots 1-4 on Deposited Plan 427059 from 'Rural' to 'Rural Lifestyle' (refer attached plan).

B) Re-draw (if necessary) the boundary between ONL and RLC to follow the northern boundary of Lots 1,3,4 DP 427059 (refer attached plan).

Submitter Number: 100 **Submitter:** Stephen Leary

Contact Name: **Email:** steveleary@outlook.com

Address: 219A Wanaka-Mount Aspiring Road, Wanaka, New Zealand, 9305

Point Number 100.2 **Provision:** 797-22 Rural Residential and Rural Lifestyle

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Retain the Operative District Plan Rural Lifestyle Zone on the property at 218a Wanaka Mt Aspiring Road.

Point Number	100.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Retain the Operative District Plan Rural Lifestyle Zone on the property at 218a Wanaka Mt Aspiring Road.		

Submitter Number:	117	Submitter:	Maggie Lawton
Contact Name:		Email:	maggie@futurebydesign.co.nz
Address:	3 Maggies Way, Wanaka, New Zealand, 9305		

Point Number	117.8	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	If this is about rural residential outside of the urban boundary that should be made clearer. 22.2.2.3 Florences is a good example of a restaurant that blends well with its peri-rural surroundings. I'm glad that Florences wasn't discouraged, maybe consider the wording of that clause further.		

Submitter Number:	119	Submitter:	Laura Solbak
Contact Name:		Email:	solbak@paradise.net.nz
Address:	22 Sam John Place, RD 2, Wanaka, New Zealand, 9382		

Point Number	119.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	The current Rural Residential Zone in Lake Hawea remain unchanged.		

Point Number	119.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Oppose		
Summary of Submission	The current Rural Residential Zone in Lake Hawea remain unchanged.		

Submitter Number:	121	Submitter:	Lindsay Topp
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown , New Zealand, 9348		

Point Number	121.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	The proposed district plan maps are amended to include existing and approved residential development on Lots 1 and 2 DP 476278, located west of Alec Robbins Road on planning map 30.		

Submitter Number:	123	Submitter:	Edwin Lamont
Contact Name:		Email:	pete@kerrritchie.com
Address:	PO Box 1894, Queenstown, New Zealand, 9348		

Point Number	123.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone the 25 hectare property located at the southwest corner of McDonnell Road and Hogans Gully Road from Rural to Rural Lifestyle to provide for a total of 6 residential lots with an existing winery.		

Submitter Number:	126	Submitter:	Hunter Leece / Anne Kobienia
Contact Name:	Hunter Leece	Email:	hunterleece@hotmail.com
Address:	PO Box 1937, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	126.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	A commitment to robustly defend the density limits proposed.		
<hr/>			
Point Number	126.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 858-22.4.13
Position:	Oppose		
Summary of Submission	Make informal airports a non-complying activity in the Rural Lifestyle and Rural residential zones with the exception of the exemptions in 22.4.14 (farming, fire fighting and emergencies) with the addition of construction activities.		
<hr/>			
Point Number	126.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 886-22.5.10
Position:	Oppose		
Summary of Submission	Revise the allowable storage of heavy vehicles in rural residential/lifestyle zones to exclude commercial vehicles but include privately owned for personal use or in association with the use of the land, and to be parked in close proximity to the buildings (house/garages) on the property.		
<hr/>			

Submitter Number:	127	Submitter:	Simon Chisholm
Contact Name:		Email:	simon.chisholm007@gmail.com
Address:	100 Borell Rd, Te Puna, Te Puna, New Zealand, 3174		

Point Number	127.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 862-22.4.17
Position:	Oppose		
Summary of Submission	That commercial secondary meat processing at a scale limited by output (maximum 10 metric tonnes/year) be a discretionary activity for rural residential and rural lifestyle zones		
Point Number	127.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 876-22.5.7 > 879-22.5.7.3
Position:	Oppose		
Summary of Submission	That the maximum net floor areas for home occupation in Rural Residential and Rural Lifestyle be increased to 80m ² and 180m ² respectively		

Submitter Number:	146	Submitter:	Sue Bradley
Contact Name:		Email:	alpinesue@xtra.co.nz
Address:	PO BOX 238, Arrowtown, Queenstown, 9351, 9351		
Point Number	146.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Oppose		
Summary of Submission	The rule is too restrictive.		
Point Number	146.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 905-22.5.25 > 906-22.5.25.1
Position:	Oppose		
Summary of Submission	Reject, the rule is too inflexible.		

Submitter Number:	152	Submitter:	Jackie (Plus others) Redai (Plus others)
Contact Name:		Email:	jackie@aaa.net.nz
Address:	281 Riverbank Road, RD 2, Wanaka, 9382		
<hr/>			
Point Number	152.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Rezone from Rural to Rural Residential the land located east of Riverbank Road and north of Orchard Road, comprising Lots 1 - 9 DP 300773, located on Planning Map 23.		
<hr/>			

Submitter Number:	157	Submitter:	Miles Wilson
Contact Name:		Email:	canterburyqt@vodafone.co.nz
Address:	PO Box 1360, Dalefield, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	157.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Support		
Summary of Submission	Confirm the existing Rural Lifestyle Density rules that require a minimum allotment size of 1 hectare, with an average of 2 hectares.		
<hr/>			
Point Number	157.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That permitted provisions for Visitor Accommodation that are proposed for residential areas are adopted for the Rural Lifestyle zone, & that existing limitations on days of use be removed.		
<hr/>			

Submitter Number:	166	Submitter:	Aurum Survey Consultants
Contact Name:	Bruce McLeod	Email:	bruce@ascl.co.nz
Address:	53 Dalefield Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	166.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 904-22.5.24
Position:	Oppose		
Summary of Submission	Reject rule 22.5.2.4 where it relates to averaging in the Bobs Cove Rural Residential Sub zone.		
<hr/>			
Point Number	166.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Oppose		
Summary of Submission	Reject rule because the 500msq limit to does not equate to the anticipated building coverage of 15% which equates to 600msq on a 4000msq site.		
<hr/>			
Point Number	166.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Reject 4ha cap to calculate the average.		
<hr/>			

Submitter Number:	188	Submitter:	Gaye Robertson
Contact Name:		Email:	donandgaye@xtra.co.nz
Address:	24 Sam John Place, RD 2, Wanaka, New Zealand, 9382		
<hr/>			

Point Number	188.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	The current rural residential zoning pertaining to lake Hawea and Hawea Flat areas remains unchanged.		
<hr/>			
Point Number	188.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Support		
Summary of Submission	The current rural residential zoning for Lake Hawea and Hawea Flat areas remain as is i.e. unchanged. For clarity I request that the word 'generally' be deleted/removed from Chapter 22 under the heading 'Zone Purpose'.		
<hr/>			

Submitter Number:	197	Submitter:	Jeffrey Hylton
Contact Name:		Email:	truegrit25.06productions@xtra.co.nz
Address:	Box, Queenstown, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	197.22	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			

Submitter Number:	216	Submitter:	Elizabeth Wadworth
Contact Name:		Email:	springbankgm@gmail.com
Address:	158 Lower Shotover Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			

Point Number	216.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Oppose		
Summary of Submission	That land in the rural life style zone be allowed to be subdivided down to 1ha lots.		

Submitter Number:	217	Submitter:	Jay Berriman
Contact Name:		Email:	jay@epkcrew.com
Address:	30B Loop Road, Kawarau Falls, Queenstown, NZ, 9300		

Point Number	217.16	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	No decision sought.		

Point Number	217.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4
Position:	Support		
Summary of Submission	Supports the objective, Rural Lifestyle developments to be encouraged and Rural Residential to be heavily restricted, especially around Lake Hayes and Arrow Junction areas.		

Submitter Number:	219	Submitter:	Juie Q.T. Limited
Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		

Point Number	219.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retention of Rule 22.4.2, Rule 22.4.5, Rule 22.4.6, 22.5.4.3, 22.5.11.1. B. Amendment of Rule 27.4.1 to make all subdivision activity controlled within the Rural Residential Zone to be processed without the written consent of other persons and not notified or limited notified (requires amendment to Rule 22.6)		
Point Number	219.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
Position:	Support		
Summary of Submission	Retain		
Point Number	219.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 850-22.4.5
Position:	Not Stated		
Summary of Submission	Retain.		
Point Number	219.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
Position:	Support		
Summary of Submission	Retain.		
Point Number	219.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 870-22.5.4 > 873-22.5.4.3
Position:	Support		
Summary of Submission	Retain.		

Point Number	219.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 887-22.5.11 > 888-22.5.11.1
Position:	Support		
Summary of Submission	Retain.		

Submitter Number:	221	Submitter:	Susan Cleaver
Contact Name:		Email:	suecleaver2000@gmail.com
Address:	23 Nairn Street, Arrowtown, 9302		

Point Number	221.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3
Position:	Oppose		
Summary of Submission	Oppose the policy. Encourage commercial and non-residential activities, especially in locations that are next to or near the Queenstown and NZ Cycle trails.		

Submitter Number:	228	Submitter:	Anna Hutchinson
Contact Name:		Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		

Point Number	228.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The 2 Ha average rule to be removed, with the requirements for new lots in the Rural Lifestyle zone being limited to a 1 Ha minimum allotment size:</p> <p><i>27.5.1 No lots to be created by subdivision, including balance lots, shall have a net site area or</i></p>		

where specified, average, less than the minimum specified - Rural Lifestyle - One hectare, providing the average lot size is not less than 2 hectares.

2.5.12.2 On sites less than 2 hectares there shall only be one residential unit.

22.5.12.3 On site equal to or greater than 2 hectares there shall be no more than one residential unit per two hectares on average. For the purpose of calculating any average, any allotment greater than 4 hectares, including the balance, is deemed to be 4 hectares.

Submitter Number:	229	Submitter:	Felzar Properties Ltd
Contact Name:	Mike Coburn	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		

Point Number	229.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Endorses 22.4.2, 22.4.5 – 22.5.11		

Submitter Number:	231	Submitter:	Antony Strain, Sarah Strain and Samuel Strain
Contact Name:	Emma Dixon	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		

Point Number	231.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Endorses 22.4.3 – 22.5.12		

Point Number	231.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Delete the rule.		
Point Number	231.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete the rule		

Submitter Number:	232	Submitter:	Don Andrew, Kathleen Andrew and Roger Macassey
Contact Name:	Emma Dixon	Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		
Point Number	232.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Endorses 22.4.3 – 22.5.12 Change the zoning from Rural to Rural Lifestyle located on planning map 26 and 30		
Point Number	232.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Delete rule.		

Point Number	232.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete rule.		

Submitter Number:	233	Submitter:	Dean Gallagher
Contact Name:		Email:	edixon@cfma.co.nz
Address:	553, Queenstown, New Zealand, 9348		

Point Number	233.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Delete rule.		

Point Number	233.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete rule.		

Submitter Number:	235	Submitter:	Graeme Sim
Contact Name:		Email:	edixon@cfma.co.nz

Address:	553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	235.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Delete rule.		
<hr/>			
Point Number	235.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete rule.		
<hr/>			

Submitter Number:	236	Submitter:	Claire & Nigel Perkins
Contact Name:		Email:	claire.perkins@hotmail.com
Address:	PO Box 827, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	236.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Supports the zone purpose focused on rural living opportunities. Confirm the purpose of the Rural Residential zone as providing for rural living opportunities.		
<hr/>			
Point Number	236.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 857-22.4.12
Position:	Oppose		
Summary of Submission	Opposes the establishment of community activities, including restaurants and cafes, in this zone, in Albert Town. Make community activities non complying or prohibited and amend the relevant		

objectives and policies to reflect these changes.

Point Number	236.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 861-22.4.16
Position:	Oppose		
Summary of Submission	Opposes the establishment of community activities, including restaurants and cafes, in this zone, in Albert Town. Make restaurants, cafes non complying or prohibited and amend relevant objectives and policies to reflect these changes.		
	Any consequential or additional relief to give effect to this submission.		

Point Number	236.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 856-22.4.11
Position:	Oppose		
Summary of Submission	Opposes any potential for visitor accommodation beyond a small B and B type operation to be established in this zone in Albert Town. Make larger forms of visitor accommodation non complying or prohibited and amend the relevant objectives and policies to reflect these changes.		
	Any consequential or additional relief to give effect to this submission.		

Point Number	236.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Oppose		
Summary of Submission	Opposes community activities, restaurants, cafes, and larger forms of visitor accommodation in this zone in Albert Town. Make community activities, restaurants, cafes, and larger forms of visitor accommodation a non-complying or prohibited activity in this zone and amend the relevant objectives and policies to reflect these changes.		

Submitter Number:	238	Submitter:	NZIA Southern and Architecture + Women Southern
Contact Name:	NZIA and Architecture+Women Southern Southern	Email:	nortyqt@xtra.co.nz
Address:	486, queenstown, Queenstown, New Zealand, 9348		

Point Number	238.9	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Don't support pocket development that generates more traffic away from walkable communities and is in conflict with the Rural Land objective to keep rural land productive		
<hr/>			
Point Number	238.120	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support intent behind zone descriptions with following provisos. Oppose description as 'buffer edge' as term implies encouragement of sprawl of urban boundaries. Delete the following; "where applicable, a buffer edge between urban areas"		
<hr/>			
Point Number	238.121	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Oppose		
Summary of Submission	Questions whether "minimum" is a typo and should be maximum. Change minimum to maximum.		
<hr/>			
Point Number	238.122	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 803-22.2.1.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Add: <u>Mandatory Urban Design Panel review for such developments. High quality urban design outcomes essential.</u>		
<hr/>			
Point Number	238.123	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. add ' <u>shall be discouraged</u> ' to avoid undermining.		
<hr/>			

Point Number	238.124	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Oppose		
Summary of Submission	Opposes the rule. Considers this should be Discretionary – incentivise working within approved building platforms to contain sprawl. Requests change to Discretionary Activity.		
Point Number	238.125	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 854-22.4.9
Position:	Oppose		
Summary of Submission	Opposes the rule. Considers should be Permitted activity to encourage locally grown and made goods for a more sustainable future. Change to Permitted Activity.		
Point Number	238.126	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Area should Increase to 10sqm to be consistent with Building Act. Change to 10sqm.		
Point Number	238.127	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Opposes changes from to Rural General Land to Rural Lifestyle in Mooney Road area, Littles Rd / Fitzpatrick Rd / Mountain Road, southern side of Domain Road & Lower Shotover Road. Change planning maps in Mooney Road area, Littles Rd / Fitzpatrick Rd / Mountain Road, southern side of Domain Road & Lower Shotover Road back to Rural.		

Submitter Number:	243	Submitter:	Christine Byrch
Contact Name:		Email:	chrisbyrch@hotmail.com
Address:	PO Box 858, Queenstown, New Zealand, 9348		

Point Number	243.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Oppose		
Summary of Submission	Re-write to make it clear and concise.		
<hr/>			
Point Number	243.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Oppose		
Summary of Submission	This objective could be re written to be clear and concise.		
<hr/>			
Point Number	243.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Oppose		
Summary of Submission	Delete 'and where appropriate, visitor activities' from objective 22.2.2.		
<hr/>			
Point Number	243.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Revise, it needs to be more clearly written.		
<hr/>			
Point Number	243.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Clarify the sentences within the objective and policies.		
<hr/>			
Point Number	243.12	Provision:	797-22 Rural Residential and

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Is another floor area calculation necessary.

Point Number 243.13 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities

Position: Oppose

Summary of Submission Revise so that all buildings are given an activity status.

Point Number 243.14 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities

Position: Oppose

Summary of Submission Remove the Visitor Accommodation sub-zone from the proposed plan.

Point Number 243.15 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission No Decision specified.

Point Number 243.16 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position: Oppose

Summary of Submission Any non compliance should be prohibited

Point Number 243.17 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 875-22.5.6

Position: Oppose

Summary of Submission	Delete the sentence 'Except this rule does not apply to the visitor accommodation sub zones' from Rule 22.5.6.		
Point Number	243.18	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Oppose		
Summary of Submission	Distinguish between residential buildings and all other buildings. The maximum building size should be the same for both rural lifestyle and rural residential zones.		
Point Number	243.19	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications > 938-22.6.2.
Position:	Oppose		
Summary of Submission	This VA sub-zone should be deleted. If not, applications for resource consent should all be notified.		
Point Number	243.23	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 905-22.5.25
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Informal Airports Located on Public Conservation and Crown Pastoral Land Helicopter landings at informal airports that do not comply with this standard should be prohibited or even non complying.		
Point Number	243.24	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4
Position:	Oppose		
Summary of Submission	Delete 'and where appropriate, visitor activities' from objective 22.2.2		
Point Number	243.25	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 812-22.2.2.4
Position:	Oppose		
Summary of	Visitor accommodation is too different from the purpose of this zone to have a visitor		

Submission	accommodation sub zone.		
Point Number	243.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 855-22.4.10
Position:	Oppose		
Summary of Submission	All visitor accommodation should be non-complying.		
Point Number	243.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 858-22.4.13
Position:	Oppose		
Summary of Submission	Informal airports should be prohibited.		
Point Number	243.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 860-22.4.15
Position:	Oppose		
Summary of Submission	Any building within a building restriction area should be prohibited.		
Point Number	243.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 868-22.5.2
Position:	Oppose		
Summary of Submission	<p>Delete the maximum site coverage for rural residential - this zone should also have a building platform. 22.5.2.</p> <p>This standard as it is written allows many buildings covering 15% of the net site area. Do you mean maximum of all buildings should be 15%? I think that is too much.</p>		
Point Number	243.31	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete the matters of discretion: 'Building design and reasons for the size'.		

Point Number	243.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 875-22.5.6
Position:	Oppose		
Summary of Submission	Setbacks from water bodies should apply to visitor accommodation subzones.		
Point Number	243.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 893-22.5.13
Position:	Oppose		
Summary of Submission	Delete this sub-zone, but if it is retained, maximum building coverage should be 2000m ² , and any more than this should be prohibited. add another point for discretion: Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.		

Submitter Number:	248	Submitter:	Shotover Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
Point Number	248.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Oppose		
Summary of Submission	Oppose in part Objective 22.2.2 and Policy 22.2.2.3 which seek to discourage commercial and non-residential activities, including restaurants, visitor accommodation and industrial activities from occurring within the Rural Lifestyle Zone.		
Point Number	248.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 848-22.4.3.3
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission	Oppose in part the PDP objectives, policies and rules that inform and support the rule framework requiring a discretionary regime for the establishment of a new building platform within the Rural Lifestyle Zone (Rule 22.4.3.3). and non-complying activity consent to construct a dwelling not located within a building platform (Rule 22.4.1).		
Point Number	248.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 843-22.4.1
Position:	Oppose		
Summary of Submission	Oppose in part the PDP objectives, policies and rules that inform and support the rule framework requiring non-complying activity consent to construct a dwelling not located within a building platform (Rule 22.4.1).		
Point Number	248.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part the PDP objectives, policies and rules that inform and support the rule framework requiring a discretionary regime for the establishment of a new building platform within the Rural Lifestyle Zone (Rule 22.4.3.3) and non-complying activity consent to construct a dwelling not located within a building platform (Rule 22.4.1).</p> <p>Oppose in part the PDP objectives, policies and rules that inform and support the rule framework for residential density requiring an average of one dwelling per 2 hectares (Rule 22.5.12.2 & 22.5.12.3).</p>		
Point Number	248.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Oppose in part the PDP objectives, policies and rules that inform and support the rule framework for residential density requiring an average of one dwelling per 2 hectares (Rule 22.5.12.2 & 22.5.12.3).		
Point Number	248.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Oppose in part the PDP objectives, policies and rules that inform and support the rule framework for residential density requiring an average of one dwelling per 2 hectares (Rule 22.5.12.2 & 22.5.12.3).		

Submitter Number:	265	Submitter:	Phillip Bunn
Contact Name:		Email:	phillipbunn@outlook.com
Address:	297 Morven Ferry Road, RD 1, Queenstown, New Zealand, 9371		

Point Number	265.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3
Position:	Oppose		
Summary of Submission	Encourage Commercial and Non Residential activity - Commercial development should be encouraged in areas where there is public activity. eg: Cycle Trail.		

Point Number	265.10	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Considers that Rural Lifestyle/Rural Residential Zones are more appropriate zones for much of the Morven Ferry Road area (shown on proposed planning map 30). Believes the Rural General zone is almost redundant because pastoral farming is not viable in the Wakatipu basin.		

Submitter Number:	272	Submitter:	Robert Devine
Contact Name:		Email:	robert.h.devine@gmail.com
Address:	PO Box 7, Lake Hawea, New Zealand, 9345		

Point Number	272.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		

Summary of Submission

Maintain the proposed District Plan Rural Residential zones as depicted in Map 17 of the proposed District Plan.

Submitter Number: 285

Submitter: Debbie MacColl

Contact Name:

Email: deb.maccoll@gmail.com

Address: 74 Jean Robins Drive, RD 1, Queenstown, New Zealand, 9371

Point Number 285.14

Provision: 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission

Provide a framework so that visitor accommodation and rural amenities can co exist with residential development in the rural area.

Submitter Number: 286

Submitter: Urs & Rosalie Metzger

Contact Name:

Email: metzger.u@gmail.com

Address: 181 Cemetery Road, RD 2, Wanaka, NZ, 9382

Point Number 286.2

Provision: 797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose

Position: Oppose

Summary of Submission

Removal of word 'generally' from sentence in 22.1 Zone purpose.

Submitter Number:	289	Submitter:	A Brown
Contact Name:		Email:	brown.hawea@actrix.co.nz
Address:	83 Timaru creek Road, RD 2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	289.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 806-22.2.1.6
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to require all new and replacement lighting in the district to be downward facing using energy efficient light bulbs.		
<hr/>			

Submitter Number:	294	Submitter:	Steven Bunn
Contact Name:		Email:	smrjbunn@gmail.com
Address:	Unknown, Botany Downs, Auckland, New Zealand, 2010		
<hr/>			
Point Number	294.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	The objective should be widened. QLDC should be zoning more Rural Residential land and providing more tourist and diverse activities in the rural area.		
<hr/>			

Submitter Number:	298	Submitter:	Nick Clark
Contact Name:		Email:	flyfishingnz@gmail.com
Address:	PO Box 178, Queenstown, 9348		
<hr/>			

Point Number	298.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Change from Rural Lifestyle to Rural Residential. The land at Closeburn is useless for anything but building on. Remove the building restriction area.		

Submitter Number:	310	Submitter:	Jon Waterston
Contact Name:		Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	310.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Submitter seeks an extension to the Rural Residential zoning (see attached map - including the eastern portions of lots Proposed Lots 9 and 10 of Proposed Lot 1 DP 366504 and other portions of the subject land, being LOT 20 DP 464459 HAVING 3/11 SH IN LOTS 18-19 DP 430336) beyond the existing Ferry Hills Sub-Zone to resolve minor split zonings across lots and to enable additional rural residential development on an area of land which is difficult to farm productively.		

Point Number	310.10	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	In the alternative any such other combination of rules and standards provided that the intent of this submission, as set out in Parts 2 and 3 is enabled.		

Submitter Number:	314	Submitter:	Wakatipu Holdings
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	314.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	The Rural Lifestyle zone be amended to remove the 2ha lot averages		
<hr/>			
Point Number	314.9	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	The Submitter seeks the removal of the Hydro Generation zoning over Lot 1 DP 300025 and it is rezoned Rural Lifestyle.		
<hr/>			

Submitter Number:	322	Submitter:	Murray Stewart Blennerhassett
Contact Name:		Email:	stewartblen@xtra.co.nz
Address:	13 Studholme Rd, PO Box 251, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	322.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	That existing smaller Rural lots which have a road frontage to Studholme Rd (east) have an effective Rural Residential Zoning applied as long as they can feasibly provide services. Furthermore I would ask the QLDC to consider a deferred or eventual Rural Lifestyle Zoning for other suitable areas within the surrounding land between Studholme Rd (east) and Cardrona Valley Rd.		
<hr/>			

Submitter Number:	328	Submitter:	Noel Gutzewitz
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	328.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Remove the requirement for a 2ha average.		

Submitter Number:	331	Submitter:	The Station at Waitiri
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
Point Number	331.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.1 from the Proposed District Plan.		
Point Number	331.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Not Stated		
Summary of Submission	Amend Standard 22.5.12.3 in order to remove the Rural Lifestyle Zone lot averages		

Submitter Number:	332	Submitter:	this is a personal submission
Contact Name:	Rachel Brown	Email:	rakilsnakil@gmail.com

Address:	109 Loess Lane, RD 2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	332.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Ensure the provisions capture the difference between Rural Residential and Large Lot and that anticipated activity is made clear, in particular the differences in location.		
<hr/>			

Submitter Number:	339	Submitter:	Evan Alty
Contact Name:		Email:	altyevan@gmail.com
Address:	PO Box 10, Lake Hawea, New Zealand, 9345		
<hr/>			
Point Number	339.58	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: <i>Maintain and enhance the district's landscape quality, character and visual amenity <u>and nature conservation</u> values while enabling rural living opportunities in areas that can avoid detracting from those landscapes.</i>		
<hr/>			
Point Number	339.59	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add new policy: <i><u>Any development including subdivision shall avoid SNA's and avoid undermining the integrity of nature conservation values.</u></i>		
<hr/>			
Point Number	339.60	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Not Stated		

Summary of Submission	Add the following as a matter of discretion: <u>Nature Conservation Values</u>		
Point Number	339.61	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 849-22.4.4
Position:	Oppose		
Summary of Submission	Delete the Makarora Rural Lifestyle zone and rezone Rural. Amend maps to rezone the Makarora Valley as Rural except for the town ship.		
Point Number	339.64	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 875-22.5.6
Position:	Support		
Summary of Submission	Supports the rule.		
Point Number	339.65	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Delete the Rural Lifestyle zone at Rekos Point and rezone as Rural, being the land located between Kane Road and the Clutha River, identified on Planning Map 18 and 18a.		

Submitter Number:	345	Submitter:	(K)John McQuilkin
Contact Name:		Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		
Point Number	345.15	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Seeks the extension of the Rural Lifestyle Zone as shown on the marked up Planning Map 29, attachment A to submission.		

Submitter Number:	348	Submitter:	Mrs M K Greenslade
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	348.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Amend to remove the lot averages standard 22.5.12.3.		

Point Number	348.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Delete rule 22.5.12.1.		

Submitter Number:	350	Submitter:	Dalefield Trustee Ltd
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	350.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Support		

Summary of Submission	The Submitter SUPPORTS Rule 22.4.3.2 as it enables flexibility in the location of buildings within the building platform on the site.		
Point Number	350.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Oppose		
Summary of Submission	The submitter OPPOSES, and seeks the deletion of, "visibility from public places" in the list of matters over which discretionary is restricted.		
Point Number	350.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
Position:	Support		
Summary of Submission	The Submitter SUPPORTS the permitted status of "Residential Flat" in the Rural Lifestyle Zone. This definition assists in providing a pathway to affordability for landowners in the District.		
Point Number	350.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 874-22.5.5
Position:	Oppose		
Summary of Submission	Oppose the setback of 10m from roads in the Rural Lifestyle Zone and seeks that the setback be extended to 15 m.		
Point Number	350.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 875-22.5.6
Position:	Oppose		
Summary of Submission	Oppose the proposed rule exempting visitor accommodation sub zones from the 20m setback from water bodies, as it is necessary.		

Submitter Number:	351	Submitter:	Sam Strain
--------------------------	-----	-------------------	------------

Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	351.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Oppose		
Summary of Submission	Remove the lot averages standard 22.5.12.3.		
<hr/>			

Submitter Number:	352	Submitter:	J & B Taylor
Contact Name:		Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	352.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Delete the Rural Lifestyle Zone over Lot 1 DP 300316 and Lot 1 DP 474658, or alternatively, defer the Rural Lifestyle Zone until RM100818 has been given full effect to and a completion certification for the subdivision has been issued. NB - Elsewhere in the submission, it notes that the following parcels are also subject to this submission: Lot 3 DP21860 and Lot 1 DP 300014.		
<hr/>			

Submitter Number:	360	Submitter:	Stuart Clark
Contact Name:	Tony Ray	Email:	tray@mactodd.co.nz
Address:	PO Box 653 , Queenstown, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	360.1	Provision:	797-22 Rural Residential and Rural Lifestyle

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	<p>The PDP is confirmed as it relates to providing objectives, policies and rules that provided for residential activity within the Rural Lifestyle Zone as a permitted activity.</p> <p>The PDP is modified to provide for the identification of building platforms and new residential development on a lot within the Rural Lifestyle Zone (compliant with the density control) as permitted or controlled activity.</p> <p>The PDP is modified to delete the requirement for an average density and/or lot size of 2 hectares within the Rural Lifestyle Zone</p>

Submitter Number:	367	Submitter:	John Borrell
Contact Name:		Email:	jborrell@ihug.co.nz
Address:	35 Mountain View Road, RD 1, Queenstown, New Zealand, 9371		

Point Number	367.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	-------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Change rule 22.5.12.3 to read - On sites equal to or greater than 2 hectares there shall be no more than two residential units.
------------------------------	---

Point Number	367.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 874-22.5.5
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Rule 22.5.5 should state :- The minimum setbacks from roads in the rural lifestyle zone shall be 30 metres.
------------------------------	---

Point Number	367.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Change rule 22.5.3:- The maximum size of any building shall be 400m2
------------------------------	--

Point Number	367.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 881-22.5.8
Position:	Oppose		
Summary of Submission	That rule 22.5.8 be changed to :- The maximum height for any building shall be 7 metres.		

Point Number	367.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Oppose		
Summary of Submission	Change the rule requiring an average of 2ha so that the minimum Lot size for subdivision in the rural lifestyle zone be 1 hectare.		

Submitter Number:	368	Submitter:	Anna-Marie Chin Architects and Phil Vautier
Contact Name:	Anna-Marie and Phil Chin and Vautier	Email:	anna-marie@amchinarchitects.co.nz
Address:	PO Box 253, Arrowtown, New Zealand, 9351		

Point Number	368.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Oppose		
Summary of Submission	Change minimum density requirements to maximum density requirements.		

Point Number	368.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 803-22.2.1.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part, require an urban design panel or a dedicated review panel assess these proposals.		

Point Number	368.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete this rule. The platform size has already defined an area within which to build and the assessment has been on this envelope.		
Point Number	368.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Oppose		
Summary of Submission	Change the area requirement to 10m2. Change the wording of the rule to allow for buildings built before the guidelines (or a pre date a certain time) are not required to meet these rules. The reflectance values should be increased back to 36% for walls and roof. There should be an ability for planners to allow for an flexibility of these rules where there the effects are minimal and the overall outcome is good. The surface finishes shall not include concrete, timber when left untreated or stained, unpainted steel, schist stone, (dry stacked, bagged, rendered etc), copper and zinc.		

Submitter Number:	380	Submitter:	Villa delLago
Contact Name:	Charlotte Mill	Email:	charlotte.mill@xtra.co.nz
Address:	249 Frankton Road, Queenstown, New Zealand, 9300		
Point Number	380.41	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Support		
Summary of Submission	Supports the provisions.		
Point Number	380.42	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	380.43	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			
Point Number	380.44	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6
Position:	Support		
Summary of Submission	Supports the provisions.		
<hr/>			

Submitter Number:	381	Submitter:	Loosend Paddock Ltd
Contact Name:	Dougal McPherson	Email:	dougal_mcpherson@me.com
Address:	PO Box 258, Arrowtown, 9351		
<hr/>			
Point Number	381.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	That the land be re-zone Rural Lifestyle		
<hr/>			

Submitter Number:	383	Submitter:	Queenstown Lakes District Council
Contact Name:	Vanessa van Uden	Email:	mayor@qldc.govt.nz
Address:	Private Bag 50072, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	383.42	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend - Last sentence, second paragraph to confirm that Makarora has been identified for reasons associated with natural hazards.		
<hr/>			
Point Number	383.43	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add (0.4 hectares) after "every 4000m2".		
<hr/>			
Point Number	383.44	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend spelling to Wyuna.		
<hr/>			

Submitter Number:	384	Submitter:	Glen Dene Ltd
Contact Name:	Richard Burdon	Email:	burdonrg@xtra.co.nz
Address:	Private Bag 9001, Lake Wanaka , New Zealand, 9343		
<hr/>			
Point Number	384.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 846-22.4.3.1

Position:	Support		
Summary of Submission	Support construction of a residential unit and associated accessory buildings on a building platform as a permitted activity.		
<hr/>			
Point Number	384.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Support		
Summary of Submission	Support enabling the construction and exterior alterations to buildings within a building platform as a permitted activity.		
<hr/>			

Submitter Number:	396	Submitter:	James Canning Muspratt
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	396.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Submitter opposes the zoning of part of the submitter's land (legally described as Lot 1 and 2 DP 486552) being that part of the land west and north of the Outstanding Natural Landscape line shown in proposed planning Map 31 and submits it is rezoned to Rural Residential. Copied from points 396.2 and 396.3.		
<hr/>			

Submitter Number:	402	Submitter:	Leslie Richard Nelson and Judith Anne Nelson
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	402.1	Provision:	797-22 Rural Residential and

Rural Lifestyle

Position: Support

Summary of Submission Supports the zoning of the submitters land as Rural Lifestyle at Mooneys Road and requests this be confirmed.

Point Number 402.2 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12

Position: Oppose

Summary of Submission Delete Rule 22.5.12.2.

Point Number 402.5 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3

Position: Not Stated

Summary of Submission Delete Rule 22.5.12.3.

Submitter Number: 411 **Submitter:** NT McDonald Family Trust

Contact Name: Nick Geddes **Email:** ngeddes@cfma.co.nz

Address: PO Box 553, Queenstown, New Zealand, 9348

Point Number 411.2 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1

Position: Oppose

Summary of Submission Delete Rule 22.5.12.1 from the Proposed District Plan

Point Number 411.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules -

Position: Oppose

Summary of Submission Delete Rule 22.5.1 (which restricts structures in excess of 5 square metres) from the Proposed District Plan. (Note: The submission cites Rule 25.5.1 but this does not relate to the subject matter discussed and is therefore presumed to be an error).

Submitter Number: 414

Submitter: Clark Fortune McDonald & Associates Ltd

Contact Name: Nick Geddes

Email: ngeddes@cfma.co.nz

Address: PO Box 553, Queenstown, New Zealand, 9348

Point Number 414.5

Provision: 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3

Position: Oppose

Summary of Submission Remove the lot average standard 22.5.12.3.

Point Number 414.7

Provision: 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1

Position: Oppose

Summary of Submission Delete Rule 22.5.12.1 (that restricts buildings in approved platforms to one residential unit).

Submitter Number: 415

Submitter: Trustees of the Lake Hayes Investment Trust

Contact Name: Sam Buchan

Email: sam@gtoddlaw.com

Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	415.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Opposes the proposed zoning of the submitter's land at 198 Arrowtown-Lake Hayes Road (Lot 1 DP 9916, Lot 1 DP 12282, Lot 1 DP 21917, and Lot 1 DP 27571) as Rural Lifestyle and requests that this land be zoned Rural Residential.		
<hr/>			

Submitter Number:	416	Submitter:	Queenstown Lakes Lodge Limited
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
<hr/>			
Point Number	416.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Opposes the proposed zoning of the Submitters' land at 190 Arrowtown-Lake Hayes Road shown on Proposed Planning Map 26 and legally described as Lot 4 Deposited Plan 23626 (the "Submitters' Land").		
	Requests that the Submitters' Land be rezoned Rural Residential.		
<hr/>			

Submitter Number:	423	Submitter:	Carol Bunn
Contact Name:		Email:	carolbunn.winemaker@gmail.com
Address:	23 Nairn Street, Arrowtown, 9302		
<hr/>			
Point Number	423.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position:	Oppose
Summary of Submission	Encourage commercial and non-residential activities, especially in locations that are next to or near the Queenstown cycle trail.

Submitter Number:	428	Submitter:	Barry Francis Ellis and Sandy Joan Ellis
Contact Name:	Sam Buchan	Email:	sam@gtoddlaw.com
Address:	P O Box 124, Queenstown, New Zealand, 9300		
Point Number	428.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	support the zoning of the Submitters' Land at 112 Domain Road (Lot 2 Deposited Plan 317834) as Rural Lifestyle. Requests the Council confirm the zoning of the Submitter's Land as Rural Lifestyle.		
Point Number	428.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Oppose		
Summary of Submission	Opposes Rule 22.5.12.2 and Rule 22.5.12.3		

Submitter Number:	430	Submitter:	Ayrburn Farm Estate Ltd
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		
Point Number	430.13	Provision:	797-22 Rural Residential and Rural Lifestyle

Position:	Other - Please clearly indicate your position in your submission below
Summary of Submission	For the the Rural Residential Zone option proposed by the submitter, a new Table 8 is requested to be included in Chapter 22 with rules relating to Density, Building Height, Building Location, Design Standards, Landscaping. The inclusions sought are outlined in section 3.6.1 of submission 430.

Submitter Number:	431	Submitter:	Barbara Kipke
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	431.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Adopt the Rural Lifestyle Zone provisions within proposed Chapter 22.		

Submitter Number:	432	Submitter:	Christine Pawson
Contact Name:		Email:	matt@chasurveyors.co.nz
Address:	PO Box 599, Wanaka, New Zealand, 9343		

Point Number	432.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Amend planning map 24 to change the zoning from rural lifestyle to rural residential zone on the land located to the south east of Jack Young Place and to the west of Templeton Street, Albert Town.		

Submitter Number:	438	Submitter:	New Zealand Fire Service
Contact Name:	Alice Burnett	Email:	alice.burnett@beca.com
Address:	PO Box 13960, Armagh, Christchurch, 8141		
<hr/>			
Point Number	438.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4
Position:	Support		
Summary of Submission	Retain 22.2.4 as notified		
<hr/>			

Submitter Number:	440	Submitter:	Trevor and Mary-Anne Sievers
Contact Name:		Email:	matt@chasurveyors.co.nz
Address:	PO Box 599, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	440.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Amend planning map 24 to change the zoning from rural lifestyle to rural residential zone on the land located to the south east of Jack Young Place and to the west of Templeton Street, Albert Town.		
<hr/>			
Point Number	440.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Amend planning map 24 to change the zoning from rural lifestyle to rural residential zone on the land located to the south east of Jack Young Place and to the west of Templeton Street, Albert Town.		
<hr/>			

Submitter Number:	443	Submitter:	Trojan Helmet Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	443.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
---------------------	-------	-------------------	--

Position: Not Stated

Summary of Submission supports Table 2, Building materials and Colours, subject to the following modifications (or similar): to give effect to the proposed structure plan for the new zone.

Table 2, Building Materials and Colours
All buildings, including any structure larger than 5m2, new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive with the surrounding landscape:
22.5.1.1 All exterior surfaces (excluding windows) shall be coloured in a range of black, browns, greens and greys;
22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20%
22.5.1.3 Surface finishes shall have a reflectance values of not greater than 30%.
22.5.1.4 Natural materials such as locally sourced schist and unstained cedar may be used.

Point Number	443.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	-------	-------------------	--

Position: Oppose

Summary of Submission Opposes Rule 22.5.3 which limits the maximum size of any building in the Rural Lifestyle zone to 500m2 and considers it it should be deleted.

Point Number	443.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 874-22.5.5
---------------------	-------	-------------------	--

Position: Not Stated

Summary of Submission seeks that Rule 22.5.5 be modified to include appropriate setbacks for buildings from roads in the proposed Rural Lifestyle zone sought by this submission.

The particular modifications sought are as follows (or similar):
22.5.5 Setback from Roads
The minimum setback of any building from a road boundary shall be 10m, except:
- in the Rural Residential zone at the north end of Lake Hayes, the minimum setback from Speargrass Flat road shall be 15m.
- In the Rural Lifestyle zone on Mc Donnell Road the minimum setback shall be 75m.

Submitter Number:	444	Submitter:	Mark and Jane Taylor
Contact Name:		Email:	janetaylor@petra.co.nz
Address:	418 Speargrass Flat Road, RD 1, Queenstown, New Zealand, 9371		
<hr/>			
Point Number	444.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 803-22.2.1.3
Position:	Support		
Summary of Submission	Supports the ability to consider density provisions for design led outcomes.		
<hr/>			
Point Number	444.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 809-22.2.2.1
Position:	Oppose		
Summary of Submission	Amend to read: 'Provide for residential and farming as permitted activities, and recognise that depending on the location, scale and type, community activities may be compatible with and enhance the Rural Residential and Rural Lifestyle zones where these primarily benefit the local community'.		
<hr/>			
Point Number	444.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 939-22.7Assessment Matters
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support the Rules in Table 1, and in particular Rule 22.4.12 which provides that community activities are to be assessed as Discretionary Activities. Add assessment criteria to ensure that any Community Activity must be for the principal benefit of the local community and that the benefits be clearly identified and demonstrated.		
<hr/>			
Point Number	444.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Oppose		
Summary of Submission	That either (in order of preference): The Standard be deleted and the former Controlled Activity status be retained for all buildings, irrespective of size; OR The Standard be retained but that: (i)		

Any building over 500m2 be assessed as a Controlled Activity (C), with the first 3 matters of discretion retained as matters of control; and (ii) That the 4th bullet point 'Building design and reasons for the size' be deleted; If neither of these alternatives is acceptable, at a very minimum the 4th bullet point should be deleted.

Point Number	444.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 887-22.5.11
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	That Standard 22.5.11 explicitly gives effect to Policy 22.2.1.3 to avoid any ambiguity.
------------------------------	--

Point Number	444.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	A further Rule should be inserted to require non-notification of any applications that breach Standard 22.5.3 if Controlled Activity status is reinstated in accordance with our submission on this point above (which would then require an appropriate supporting Rule to be inserted in Table 1).
------------------------------	--

Point Number	444.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	That either (in order of preference): The Standard be deleted and the former Controlled Activity status be retained for all buildings, irrespective of size; OR The Standard be retained but that: (i) Any building over 500m2 be assessed as a Controlled Activity (C), with the first 3 matters of discretion retained as matters of control; and (ii) That the 4th bullet point 'Building design and reasons for the size' be deleted; If neither of these alternatives is acceptable, at a very minimum the 4th bullet point should be deleted.
------------------------------	---

Point Number	444.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 803-22.2.1.3
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	That Standard 22.5.11 explicitly gives effect to Policy 22.2.1.3 to avoid any ambiguity.
------------------------------	--

Submitter Number:	451	Submitter:	Martin McDonald and Sonya Anderson
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO BOX 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	451.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Supports the rural lifestyle zoning over submitters property located at 51 Walnut Lane (Lot 2 DP 457573). Requests the Rural Lifestyle Zoning be adopted over this property.		

Submitter Number:	452	Submitter:	Trojan Helmet Limited
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	452.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Not Stated		
Summary of Submission	<p>Supports Table 2, Building Materials and Colours subject to the following modifications requested to give effect to the proposed structure plan for the proposed rezoning.</p> <p><i>"Table 2, Building Materials and Colours</i></p> <p><i>All buildings, including any structure larger than 5m2, new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive with the surrounding landscape:</i></p> <p><i>22.5.1.1 All exterior surfaces (excluding windows) shall be coloured in a range of black, browns, greens and greys;</i></p> <p><i>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20%</i></p> <p><i>22.5.1.3 Surface finishes shall have a reflectance values of not greater than 30%.</i></p> <p>22.5.1.4 Natural materials such as locally sourced schist and unstained cedar may be used."</p>		

Point Number	452.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	<p>Requests modifications to give effect to the proposed structure plan for the proposed rezoning.</p> <p>Opposes Rule 22.5.3 which limits the maximum size of any building in the Rural Lifestyle zone to 500m2 and considers it should be deleted.</p>		
Point Number	452.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 874-22.5.5
Position:	Not Stated		
Summary of Submission	<p>Requests modifications to give effect to the proposed structure plan for the proposed rezoning.</p> <p>Seeks that Rule 22.5.5 be modified to include appropriate setbacks for buildings from roads in the proposed Rural Lifestyle zone sought by this submission. <i>The particular modifications sought are as follows (or similar):</i></p> <p><i>22.5.5 Setback from Roads The minimum setback of any building from a road boundary shall be 10m, except:</i></p> <ul style="list-style-type: none"> <i>- in the Rural Residential zone at the north end of Lake Hayes, the minimum setback from Speargrass Flat road shall be 15m.</i> <i>- In the Rural Lifestyle zone on Hogans Gully Road the minimum setback shall be 75m.</i> 		

Submitter Number:	454	Submitter:	Martin McDonald & Sonya Anderson
Contact Name:	Carey Vivan	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
Point Number	454.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	<p>Supports the proposed Rural Lifestyle Zone as identified east of the Urban Growth Boundary on Proposed District Plan Map 30 subject to the imposition of a building restriction area on the steep area down to Hayes Creek, as shown on the plan attached to the submission.</p> <p>States that the use of this land is inappropriate for built form, given the steepness of the land and</p>		

its relationship to the margin of Hayes Creek.

States that it is appropriate to retain this area as Rural Lifestyle, enabling the land to be part of the overall average allotment size calculation, but restricting built form to the upper and flatter terraces.

Submitter Number:	460	Submitter:	Upper Clutha Women's Support Group Inc
Contact Name:	Jude Battson	Email:	judebattson60@gmail.com
Address:	Unknown, Lake Hawea, Wanaka, New Zealand, 9382		

Point Number	460.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Lichen Lane and Sam John Place to become residential zoning.		

Submitter Number:	462	Submitter:	Joel van Riel
Contact Name:		Email:	joelvanriel@hotmail.co.nz
Address:	4 Sam John Place, Hawea, NZ, 9382		

Point Number	462.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Support		
Summary of Submission	Rezone Sam John Place to allow minimum half acre lots.		

Submitter Number:	464	Submitter:	Mandy Erskine
Contact Name:		Email:	mandy.erskine@xtra.co.nz
Address:	Unknown, Arrowtown, Arrowtown, New Zealand, 9302		
<hr/>			
Point Number	464.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Reject the new proposed Rural Lifestyle Zones.		
<hr/>			

Submitter Number:	467	Submitter:	Mr Scott Conway
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	467.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Adopt the Rural Residential Proposed provisions within Chapter 22 as they relate to the area identified in the attached map "Proposed Rural Residential Zone Location Map".		
<hr/>			

Submitter Number:	473	Submitter:	Mr Richard Hanson
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	473.4	Provision:	797-22 Rural Residential and Rural Lifestyle

Position:	Not Stated
Summary of Submission	Adopt the Rural Residential Proposed provisions within Chapter 22 as they relate to the area identified in the attached map "Proposed Rural Residential Zone Location Map".

Submitter Number:	476	Submitter:	Keith Hindle & Dayle Wright
Contact Name:	Carey Vivian	Email:	carey@vivanespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	476.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	<p>Opposes the proposed zoning of the submitters property at Tucker Beach Road, Lower Shotover (Lot 13 DP 351483 and Lot 1 DP 454484) (and those adjoining properties as identified in Attachment 1 of the submission) as Rural and Rural Lifestyle identified on Planning Map 31 – Lower Shotover. Requests that this land be re-zoned to Rural Residential zone with a minimum lot size of 3000m2.</p> <p>Adopt the Rural Residential proposed provisions within Chapter 22 and Chapter 27 as they relate to the area identified in Attachment 1: Proposed Rural Residential Zone Location Map</p>		

Submitter Number:	481	Submitter:	Cabo Limited
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	481.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	<p>Support the proposed provisions to the Wyuna Rural Lifestyle Zone (inclusive of the building restricted area) as proposed in Planning Map 25. Adopt the Rural Lifestyle provisions within proposed Chapter 22 and Planning Map 25 as it relates to the Wyuna Station Rural Lifestyle Zone.</p>		

Point Number	481.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards
Position:	Not Stated		
Summary of Submission	Reference correction in Part 22.5 Rules – Standards. Delete the Wyuna Station Rural Lifestyle Zone Table '4' and insert correct reference Table 7		

Submitter Number:	486	Submitter:	Temple Peak Ltd
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
Point Number	486.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Supports the Proposed Rural Lifestyle Zone as it relates to Temple Peak Station shown on Proposed District Plan Map 9 (legally described as Sec 1-9 SO460577 Sec 32-34 38A 39 Blk 1 Glenorchy SD). Adopt the Rural Lifestyle provisions for the area identified.		
Point Number	486.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 862-22.4.17
Position:	Oppose		
Summary of Submission	Opposes Rule 22.4.1.7 and submits that “motor vehicle repair” should not be listed as a prohibited activity. iAmend by deleting the words “motor vehicle repair”.		

Submitter Number:	497	Submitter:	Arcadian Triangle Limited
--------------------------	-----	-------------------	---------------------------

Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	497.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add the following to the Zone purpose <u>The provision of housing and land supply for housing in these zones recognises the significant growth and development pressures on accommodation in the District. Efficient and effective use of land in these zones for rural living will be encouraged.</u>		
<hr/>			
Point Number	497.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	The Rural Lifestyle Zone provides for rural living opportunities, having a development density of one residential dwelling platform unit per hectare. With an overall density of one residential unit per two hectares across a subdivision.		
<hr/>			
Point Number	497.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows: Maintain and enhance The district's landscape quality, character and visual amenity values <u>are maintained and enhanced</u> while enabling rural living opportunities in areas that can avoid detracting from <u>absorb development within those landscapes are enabled</u>		
<hr/>			
Point Number	497.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 22.2.1.1 as follows: Ensure the visual prominence of buildings is avoided, <u>remedied, or mitigated</u> , particularly development and associated earthworks on prominent slopes, ridges and skylines		
<hr/>			
Point Number	497.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Policy 22.2.1.2 as follows:

~~Set minimum density and building coverage standards in order to achieve and maintain an appropriate density of development and related rural amenity values, so that adverse effects on the open space, natural and rural qualities of the District's distinctive landscapes are not reduced~~

Point Number 497.6 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Objective 22.2.2 as follows
~~Ensure the~~ Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential, visitor and, where appropriate, community activities.

Point Number 497.7 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2

Position: Oppose

Summary of Submission Delete Policy 22.2.2.2 and replace with the following:
Encourage the efficient and effective use of land zoned for rural living purposes.

Point Number 497.8 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Rule 22.5.1 Building Materials and Colours as follows:
All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or with any applied finish) shall be:

~~22.5.1.1 All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

~~22. 5. 1. 2 Pre-painted steel, and all roofs shall~~ have a reflectance value not greater than 20% for roofs:

~~22.5.1.3 Surface finishes shall~~ have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to

any locally sourced stone {e.g. schist}

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	497.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3;		

Point Number	497.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform		

Point Number	497.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>shall be only one residential building platform.</u>		

Point Number	497.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		

Summary of Submission	Delete Rule 22.5.12.3		
Point Number	497.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.3 as follows: On sites equal to or greater than 2 hectares there shall be no more than <u>one residential building platform per hectare</u> on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.		
Point Number	497.14	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Amend the relevant plan provisions to: Enable year round visitor accommodation activities in the Rural Lifestyle zone;		
Point Number	497.15	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Amend the relevant plan provisions to: Remove any restrictions on visitor accommodation activities in the Rural Lifestyle zone.		

Submitter Number:	500	Submitter:	Mr David Broomfield
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		
Point Number	500.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Submitter requests the rezoning of land located immediately northwest of the Quail Rise zone on		

Tucker Beach Road, Lower Shotover, Wakatipu.

Adopt the Rural Residential proposed provisions within Chapter 22 as they relate to this area of land, as identified in the map attached to the submission "Proposed Rural Residential Zone Location Map".

Submitter Number:	501	Submitter:	Woodlot Properties Limited
Contact Name:	David Broomfield	Email:	david@woodlotproperties.co.nz
Address:	PO Box 2612, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	501.12	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Submission refers specifically to the proposed Rural Lifestyle Zone (RLZ) and Rural Zone (RZ) off Littles Road and Moorhill Road, Dalefield. Seeks that the Rural Lifestyle Zone (RLZ) as publicly notified on Proposed District Plan Map 29 - Dalefield, Coronet Peak Road is extended to include similar neighbouring land within the area as identified in the hatched green area shown on the map attached to submission 501.</p> <p>Requests that Proposed District Plan Map 29 - Dalefield, Coronet Peak Road is amended to replace the zone boundary line between the Rural Zone and the Rural Lifestyle Zone with that of the area outlined within the attached map.</p> <p>Requests that the Rural Lifestyle provisions within proposed Chapter 22 are adopted as it relates to this area as identified on the attached map.</p>		

Point Number	501.19	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	<p>Seeks that land identified within the hatched area on the map attached to submission 501 (generally located adjacent to Hansen Road and east of Quail Rise) be zoned as Rural Residential and/or Rural Lifestyle.</p> <p>Seeks that the Rural Lifestyle and/or Rural Residential proposed provisions within Chapter 22 are adopted as they relate to the area identified on the map attached to the submission.</p>		

Submitter Number:	513	Submitter:	Jenny Barb
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9300		

Point Number	513.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Add the following to the Zone purpose:</p> <p><u>The provision of housing and land supply for housing in these zones recognises the significant growth and development pressures on accommodation in the District. Efficient and effective use of land in these zones for rural living will be encouraged.</u></p>		

Point Number	513.31	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The Rural Lifestyle Zone provides for rural living opportunities, having a development density of one residential <u>dwelling platform</u> unit per hectare. <u>With an overall density of one residential unit per two hectares across a subdivision.</u></p>		

Point Number	513.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 22.2.1 as follows:</p> <p><u>Maintain and enhance the district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled</u></p>		

Point Number	513.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Policy 22.2.1.1 as follows:</p> <p>Ensure the visual prominence of buildings is avoided, <u>remedied, or mitigated</u>, particularly development and associated earthworks on prominent slopes, ridges and skylines</p>		

Point Number	513.34	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 22.2.1.2 as follows: Set minimum density and building coverage standards so <i>that adverse effects on the</i> open space, natural and rural qualities of the District's distinctive landscapes are not reduced <u>mitigated</u>		

Point Number	513.35	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.2 as follows: Ensure the <u>Within the rural residential and rural lifestyle zones,</u> predominant land uses are rural, residential and where appropriate, visitor and community activities.		

Point Number	513.36	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Oppose		
Summary of Submission	Delete Policy 22.2.2.2		

Point Number	513.37	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Support		
Summary of Submission	Add new policy: <u>Encourage the efficient and effective use of land zoned for rural living purposes.</u>		

Point Number	513.38	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		

Summary of Submission	Delete Rule 22.5.3		
Point Number	513.39	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.12 as follows: One Two residential Units located within each building platform		
Point Number	513.40	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>shall be only one residential building platform.</u>		
Point Number	513.41	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3; or Amend Rule 22.5.12.3 as follows: On sites equal to or greater than 2 hectares there shall be no more than <u>one residential building platform per hectare</u> on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.		

Submitter Number:	514	Submitter:	Duncan Fea
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		

Point Number	514.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain Chapter 22; except in relation to the relief identified for 22.5.12.3.		

Point Number	514.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	<p>Amend Rule 22.5.12.3 as follows:</p> <p>On sites equal to or greater than <u>1 hectare</u> there shall be no more than one residential unit per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.</p>		

Submitter Number:	515	Submitter:	Wakatipu Equities
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		

Point Number	515.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 22.2.1 as follows:</p> <p>Maintain and enhance + <u>The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled</u></p>		

Point Number	515.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Amend **Policy 22.2.1.1** as follows:

Ensure the visual prominence of buildings is avoided, *remedied, or mitigated*, particularly development and associated earthworks on prominent slopes, ridges and skylines

Point Number

515.28

Provision:

797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Amend **Policy 22.2.1.2** as follows:

Set minimum density and building coverage standards so *that adverse effects on the* open space, natural and rural qualities of the District's distinctive landscapes are ~~not reduced~~ *mitigated*

Point Number

515.29

Provision:

797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Amend **Objective 22.2.2** as follows

~~Ensure the~~ *Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.*

Point Number

515.30

Provision:

797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2

Position:

Oppose

Summary of Submission

Delete Policy 22.2.2.2

Point Number

515.31

Provision:

797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1

Position:

Other - Please clearly indicate your position in your submission below

Summary of Submission

Amend **Rule 22.5.1** Building Materials and Colours **as follows:**

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

~~The~~ Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with

or with any applied finish) shall be:

22.5.1.1 ~~All exterior surfaces shall be coloured in the range of black, browns, greens or greys;~~

22.5.1.2 ~~Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

22.5.1.3 ~~Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- *Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- *Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*
- *The size and height of the building where the subject colours would be applied.*

Point Number	515.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3		

Point Number	515.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha <u>there may be up to two</u> residential units		

Point Number	515.34	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3		
<hr/>			
Point Number	515.35	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.3 as follows: On sites equal to or greater than 2 hectares there shall be no more than one <u>two</u> residential units per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.		
<hr/>			
Point Number	515.40	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform		
<hr/>			

Submitter Number:	522	Submitter:	Kristie Jean Brustad and Harry James Inch
Contact Name:	Vanessa Robb	Email:	vanessa.robb@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	522.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows: Maintain and enhance the district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled		

Point Number	522.31	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 22.2.1.1 as follows: Ensure the visual prominence of buildings is avoided, <u>remedied, or mitigated</u> , particularly development and associated earthworks on prominent slopes, ridges and skylines
------------------------------	--

Point Number	522.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 22.2.1.2 as follows: Set minimum density and building coverage standards in order to achieve and maintain an appropriate density of development and related rural amenity values, so that adverse effects on the open space, natural and rural qualities of the District's distinctive landscapes are not reduced
------------------------------	--

Point Number	522.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Objective 22.2.2 as follows Ensure the <u>Within the rural residential and rural lifestyle zones,</u> predominant land uses are rural, residential and where appropriate, visitor and community activities.
------------------------------	---

Point Number	522.34	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Policy 22.2.2.2
------------------------------	------------------------

Point Number	522.35	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Rule 22.5.1 Building Materials and Colours as follows:

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or with any applied finish) shall be:

~~22.5.1.1 All exterior surface shall be coloured in the range of black, browns, greens or greys;~~

~~22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

~~22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	522.36	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission Delete Rule 22.5.3;

Point Number	522.37	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position: Oppose

Summary of Submission Delete Rule 22.5.12.3

Point Number	522.38	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose
Summary of Submission	<p>Amend Rule 22.5.12.3 as follows:</p> <p>On sites equal to or greater than 2 hectares there shall be no more than one residential unit per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.</p>

Submitter Number:	523	Submitter:	Robert and Elvena Heywood
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	523.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p><u>Add the following to the Zone purpose:</u> <u>The provision of housing and land supply for housing in these zones recognises the significant growth and development pressures on accommodation in the District. Efficient and effective use of land in these zones for rural living will be encouraged.</u></p>		

Point Number	523.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The Rural Lifestyle Zone provides for rural living opportunities, having a development density of one residential <u>dwelling platform</u> unit per hectare. <u>With an overall density of one residential unit per two hectares across a subdivision.</u></p>		

Point Number	523.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 22.2.1 as follows:</p> <p><u>Maintain and enhance the district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled</u></p>		

Point Number	523.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 22.2.1.1 as follows: Ensure the visual prominence of buildings is avoided, <i>remedied, or mitigated</i> , particularly development and associated earthworks on prominent slopes, ridges and skylines
------------------------------	---

Point Number	523.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Policy 22.2.1.2 as follows: Set minimum density and building coverage standards in order to achieve and maintain an appropriate density of development and related rural amenity values. so that adverse effects on the open space, natural and rural qualities of the District's distinctive landscapes are not reduced
------------------------------	---

Point Number	523.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
---------------------	-------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Objective 22.2.2 as follows Ensure the <i>Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.</i>
------------------------------	--

Point Number	523.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
---------------------	-------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Policy 22.2.2.2
------------------------------	------------------------

Point Number	523.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
---------------------	-------	-------------------	---

Position: Support

Summary of Submission *Encourage the efficient and effective use of land zoned for rural living purposes.*

Point Number	523.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend **Rule 22.5.1** Building Materials and Colours **as follows:**

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

The ~~Exterior~~ colours of all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish) shall be:

22.5.1.1 ~~All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

22.5.1.2 ~~Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

22.5.1.3 ~~Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*
- The size and height of the building where the subject colours would be applied.*

Point Number	523.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	--------	-------------------	--

Position: Oppose

Summary of Submission	Delete Rule 22.5.3		
Point Number	523.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3		
Point Number	523.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	<p>Amend Rule 22.5.12.3 as follows:</p> <p>On sites equal to or greater than 2 hectares there shall be no more than one residential unit per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.</p>		

Submitter Number:	524	Submitter:	Ministry of Education
Contact Name:	Julie McMinn	Email:	julie.mcminn@opus.co.nz
Address:	Private Bag 1913, Dunedin, New Zealand, 9054		
Point Number	524.36	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Support		
Summary of Submission	Retain		
Point Number	524.37	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 809-22.2.2.1

Position:	Support
Summary of Submission	Retain

Submitter Number:	530	Submitter:	Byron Ballan
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	530.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows: Maintain and enhance the district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled.		

Point Number	530.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 22.2.1.1 as follows: Ensure the visual prominence of buildings is avoided, <u>remedied, or mitigated</u> , particularly development and associated earthworks on prominent slopes, ridges and skylines.		

Point Number	530.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 22.2.1.2 as follows: Set minimum density and building coverage standards so <u>that adverse effects on the</u> open space, natural and rural qualities of the District's distinctive landscapes are not reduced		

mitigated.

Point Number	530.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.2 as follows Ensure the Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.		
Point Number	530.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2
Position:	Oppose		
Summary of Submission	Delete Policy 22.2.2.2		
Point Number	530.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.3 , as follows: Manage n New development and <u>adequately manages</u> natural hazards <u>risks</u> .		
Point Number	530.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Rule 22.5.1 Building Materials and Colours as follows: All buildings, including any structure larger than 5m ² , new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape: <u>The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or with any applied finish) shall be:</u> 22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;		

~~22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

~~22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*
- The size and height of the building where the subject colours would be applied.*

Point Number	530.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 22.5.3;
------------------------------	---------------------

Point Number	530.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
---------------------	-------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform
------------------------------	---

Point Number	530.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>may be up to two</u> residential units
------------------------------	---

Point Number	530.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3.		
<hr/>			
Point Number	530.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.3 as follows: On sites equal to or greater than 2 hectares there shall be no more than one <u>two</u> residential <u>units</u> per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.		
<hr/>			

Submitter Number:	532	Submitter:	Bill & Jan Walker Family Trust c/- Duncan Fea (Trustee) and (Maree Baker Galloway/Warwick Goldsmith)
Contact Name:	Maree Baker-Galloway	Email:	maree.baker-galloway@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	532.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows: Maintain and enhance <u>The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled</u>		
<hr/>			
Point Number	532.21	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Objective 22.2.2 as follows:
~~Ensure the~~ *Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.*

Point Number 532.22 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2

Position: Oppose

Summary of Submission Delete Policy 22.2.2.2

Point Number 532.23 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Rule 22.5.1 Building Materials and Colours as follows:
All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

~~The~~ Exterior colours of ~~all buildings~~ materials (treated, untreated, natural or manufactured, with or with any applied finish) shall be:

~~22.5.1.1 All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

~~22.5.1.2 Pre-painted steel, and all roofs shall~~ have a reflectance value not greater than 20% for roofs;

~~22.5.1.3 Surface finishes shall~~ have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)

~~These rules do not apply to any material or surface colours used inside any building.~~

Discretion is restricted to all of the following:

- *Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- *Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a*

long established building.

- *The size and height of the building where the subject colours would be applied.*

Point Number	532.24	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 22.5.3
------------------------------	--------------------

Point Number	532.25	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform
------------------------------	--

Point Number	532.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>may be up to two</u> residential units <u>within one building platform</u>
------------------------------	--

Point Number	532.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 22.5.12.3;
------------------------------	------------------------

Point Number	532.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position: Oppose

Summary of Submission Amend Rule 22.5.12.3 as follows:

On sites equal to or greater than 2 hectares there shall be no more than ~~one~~ two residential units per ~~two~~ hectares on average. For the purpose of calculating any average, any allotment greater than 2 hectares, including the balance, is deemed to be 2 hectares.

Point Number 532.29 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position: Not Stated

Summary of Submission *Insert Table 7 above into the Rural Lifestyle Chapter (subzone Northern Frankton-Ladies Mile Highway) with the following provision:*

Table 7	Rural Lifestyle (Northern Frankton Ladies Mile Highway sub zone)	Non-compliance status
22.5.39	Building restriction area: Buildings shall be located a distance of 100m from the Frankton-Ladies Mile Highway.	D -C

Point Number 532.30 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position: Not Stated

Summary of Submission *Insert Table 7 above into the Rural Lifestyle Chapter (subzone Northern Frankton-Ladies Mile Highway) with the following provision:*

Table 7	Rural Lifestyle (Northern Frankton Ladies Mile Highway sub zone)	Non-compliance status
22.5.39.1	Any application for consent shall be accompanied by a landscaping plan which shows the species, number, and location of all plantings to be established, and shall include details of the proposed timeframes for all such plantings and a maintenance programme. The landscape plan shall ensure that: <ul style="list-style-type: none"> The border of the 100m setback building restriction areas shall be planted to create a visual screen between SH 6 and any residential unit. 	D -C

- Any existing trees within the 100m building restriction area shall be removed to enhance views from SH6

Submitter Number: 534 **Submitter:** Wayne Evans, G W Stalker Family Trust, Mike Henry

Contact Name: Warwick Goldsmith **Email:** warwick.goldsmith@andersonlloyd.co.nz

Address: PO Box 201, Queenstown, New Zealand, 9348

Point Number 534.20 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission *Add the following to the Zone purpose:
The provision of housing and land supply for housing in these zones recognises the significant growth and development pressures on accommodation in the District. Efficient and effective use of land in these zones for rural living will be encouraged.*

Point Number 534.21 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission The Rural Lifestyle Zone provides for rural living opportunities, having a development density of one residential *dwelling platform* unit per hectare. ~~With an overall density of one residential unit per two hectares across a subdivision.~~

Point Number 534.22 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend Objective 22.2.1 as follows:
~~Maintain and enhance~~ *The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled*

Point Number	534.23	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p><i>Amend Objective 22.2.2 as follows:</i> Ensure the <u>Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.</u></p>		
Point Number	534.24	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Oppose		
Summary of Submission	Delete Policy 22.2.2.2		
Point Number	534.25	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Support		
Summary of Submission	<p>Add the following new policy: <u>Encourage the efficient and effective use of land zoned for rural living purposes.</u></p>		
Point Number	534.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5 > 820-22.2.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Rule 22.5.1 Building Materials and Colours as follows:</p> <p><i>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</i></p> <p><u>The Exterior colours of <u>all buildings materials (treated, untreated, natural or manufactured, with or with any applied finish)</u> shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p> <p>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;</p> <p>22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)</p>		

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.

- The size and height of the building where the subject colours would be applied.

Point Number	534.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3		

Point Number	534.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform		

Point Number	534.29	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>shall be only one residential building platform.</u>		

Point Number	534.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3;		

Point Number	534.31	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	<p>Amend Rule 22.5.12.3 as follows:</p> <p>On sites equal to or greater than 2 hectares there shall be no more than <u>one residential building platform per hectare</u> on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.</p>		

Submitter Number:	535	Submitter:	G W Stalker Family Trust, Mike Henry, Mark Tylden, Wayne French, Dave Finlin, Sam Strain
Contact Name:	Warwick Goldsmith	Email:	warwick.goldsmith@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	535.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Add the following to the Zone purpose:</p> <p><u>The provision of housing and land supply for housing in these zones recognises the significant growth and development pressures on accommodation in the District. Efficient and effective use of land in these zones for rural living will be encouraged.</u></p>		

Point Number	535.21	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>The Rural Lifestyle Zone provides for rural living opportunities, having a development density of one residential <u>dwelling platform</u> unit per hectare. <u>With an overall density of one residential unit per two hectares across a subdivision.</u></p>		

Point Number	535.22	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows:		

~~Maintain and enhance~~ The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled

Point Number	535.23	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Objective 22.2.2 as follows: Ensure the <u>Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.</u>
------------------------------	--

Point Number	535.24	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Policy 22.2.2.2
------------------------------	------------------------

Point Number	535.25	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Add the following new policy: <u>Encourage the efficient and effective use of land zoned for rural living purposes.</u>
------------------------------	--

Point Number	535.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5 > 820-22.2.5.1
---------------------	--------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Amend Rule 22.5.1 Building Materials and Colours as follows: <i>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</i> <u>The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish) shall be:</u> 22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys; 22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for
------------------------------	--

roofs;

22.5.1.3 ~~Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- *Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- *Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*

- *The size and height of the building where the subject colours would be applied.*

Point Number	535.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3		

Point Number	535.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.1 as follows: One Two residential Units located within each building platform		

Point Number	535.29	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Amend Rule 22.5.12.2 as follows: On sites less than 2ha there <u>shall be only one residential building platform.</u>		

Point Number	535.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		

Summary of Submission

Delete Rule 22.5.12.3;

Point Number

535.31

Provision:

797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3

Position:

Oppose

Summary of Submission

Amend Rule 22.5.12.3 as follows:

On sites equal to or greater than 2 hectares there shall be no more than one residential building platform per hectare on average. For the purpose of calculating any average, any allotment greater than 2 hectares, including the balance, is deemed to be 2 hectares.

Point Number

535.40

Provision:

797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position:

Not Stated

Summary of Submission

Insert Table 7 into the Rural Lifestyle Chapter (Ladies Mile Subzone) as follows

Table 7	Rural Lifestyle (Ladies Mile sub zone)	Non-compliance status
22.5.39	Building restriction area:	D - <u>NC</u>
No buildings shall be located within 100m of State Highway 6		

Point Number

535.41

Provision:

797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards

Position:

Not Stated

Summary of Submission

Insert Table 7 into the Rural Lifestyle Chapter (Ladies Mile Subzone) as follows

Table 7	Rural Lifestyle (Ladies Mile sub zone)	Non-compliance status
22.5.39.1	Any application for consent shall be accompanied by a landscaping plan which shows the species, number, and location of all plantings to be established, and shall include details of the proposed timeframes for all such plantings and a maintenance programme.	D - <u>NC</u>
The landscape plan shall ensure that:		

- The border of the 100m setback building restriction area shall be planted to create a visual screen between SH 6 and any residential unit.
- Any existing trees within the 100m building restriction area shall be removed to enhance views from SH6

Submitter Number:	537	Submitter:	Slopehill Joint Venture
Contact Name:	Vanessa Robb	Email:	vanessa.robb@andersonlloyd.co.nz
Address:	PO Box 201, Queenstown, New Zealand, 9348		

Point Number	537.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend **Objective 22.2.1** as follows:

~~Maintain and enhance~~ The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled

Point Number	537.29	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 801-22.2.1.1.
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend **Policy 22.2.1.1** as follows:

Ensure the visual prominence of buildings is avoided, *remedied, or mitigated*, particularly development and associated earthworks on prominent slopes, ridges and skylines

Point Number	537.30	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Policy 22.2.1.2 as follows:</p> <p>Set minimum density and building coverage standards so <u>that adverse effects on the open space, natural and rural qualities of the District's distinctive landscapes are not reduced-mitigated</u></p>		
Point Number	537.31	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Objective 22.2.2 as follows</p> <p>Ensure the <i>Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.</i></p>		
Point Number	537.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2
Position:	Oppose		
Summary of Submission	Delete Policy 22.2.2.2		
Point Number	537.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Rule 22.5.1 Building Materials and Colours as follows:</p> <p><i>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</i></p> <p><u><i>The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or with any applied finish) shall be:</i></u></p> <p><i>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</i></p> <p><i>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% <u>for roofs</u>;</i></p> <p><i>22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% <u>for all other external surfaces</u>. <u>Except that this rule shall not apply to any locally sourced stone (e.g. schist)</u></i></p>		

These rules do not apply to any material or surface colours used inside any building.

These rules do not apply to solar panels or other renewable energy building materials of this nature.

Discretion is restricted to all of the following:

- *Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- *Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*
- *The size and height of the building where the subject colours would be applied.*

Point Number	537.34	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 22.5.3
------------------------------	--------------------

Point Number	537.35	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Delete Rule 22.5.12.3
------------------------------	-----------------------

Point Number	537.36	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose
------------------	--------

Summary of Submission	Amend Rule 22.5.12.3 as follows:
------------------------------	---

On sites equal to or greater than 2 hectares there shall be no more than ~~one~~ two residential units per ~~two~~ hectares on average. For the purpose of calculating any average, any allotment greater than 2 hectares, including the balance, is deemed to be 2 hectares.

Submitter Number:	546	Submitter:	J L M Davies, A J Morcom & Veritas 2013 Limited
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	546.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>In respect of the submitter's property described as Lot 1 DP 307454 ("Lot 1") at 59 Fitzpatrick Road and shown on Planning Map 29 the submitter supports its inclusion in the Rural Lifestyle Zone</p> <p>AND requests that the portion of the site that is proposed to be zoned Rural is instead zoned Rural Lifestyle.</p>		
<hr/>			
Point Number	546.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Submitter supports the objectives and provisions that provide for residential activity within the Rural Lifestyle Zone as a permitted activity.		
<hr/>			
Point Number	546.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The submitter requests that the PDP is modified to provide for the identification of building platforms and new residential development on a lot within the Rural Lifestyle Zone (compliant with the density control) as a permitted or controlled activity.		
<hr/>			
Point Number	546.4	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The PDP is modified to delete the requirement for an average density and/or lot size of 2ha within the Rural Lifestyle Zone.		
<hr/>			
Point Number	546.5	Provision:	797-22 Rural Residential and

Rural Lifestyle

Position: Not Stated

Summary of Submission The PDP is modified so that the status of subdivision is a controlled activity within the Rural Lifestyle Zone with a minimum lot size of 1ha.

Submitter Number: 554

Submitter: R H Fiske

Contact Name: Scott Freeman

Email: scott@southernplanning.co.nz

Address: PO Box 1081, Queenstown, New Zealand, 9348

Point Number 554.2

Provision: 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission The PDP as notified is confirmed as it relates to providing objectives, policies and rules that provided for residential activity within the Rural Lifestyle Zone as a permitted activity.

Point Number 554.3

Provision: 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission The PDP is modified to provide for the identification of building platforms and new residential development on a lot within the Rural Lifestyle zone (compliant with the density control) as permitted or controlled activity.

Point Number 554.4

Provision: 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission The PDP is modified to delete the requirement for an average density and/or lot size of 2 hectares within the Rural Lifestyle Zone.

Point Number 554.5

Provision: 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission	The PDP is modified so that the status of subdivision is a controlled activity within the Rural Lifestyle Zone with a minimum lot size of 1 hectare.
------------------------------	--

Submitter Number:	557	Submitter:	Speargrass Trust
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	557.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	That Lot 2 is fully contained within the Rural Lifestyle Zone.		

Point Number	557.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The deletion and/or amendment of the PDP provisions listed in Points 4.4 and 4.12 above.		

Point Number	557.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The PDP is modified to delete the requirement for an average density and/or lot size of 2 hectares within the Rural Lifestyle Zone.		

Submitter Number:	565	Submitter:	J M Martin
Contact Name:	Scott Freeman	Email:	scott@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	565.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The PDP is modified to delete the requirement for an average density and/or lot size of 2 hectares within the Rural Lifestyle Zone.		

Submitter Number:	577	Submitter:	Murray and Narelle Garrick
Contact Name:	Ian Greaves	Email:	ian@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		
Point Number	577.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part.</p> <p>Policy 22.2.2.3 is deleted and replaced with the following wording (or similar)</p> <p>‘To ensure the nature and scale and hours of operation of non-residential activities do not compromise the amenity, quality and character of the Rural Residential Zone and Rural Lifestyle zone and the vitality of the District’s commercial zones are not undermined’.</p>		
Point Number	577.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part.</p> <p>Rule 22.4.16 is changed from a non-complying activity status to discretionary activity status.</p>		

Submitter Number:	581	Submitter:	Lesley and Jerry Burdon
Contact Name:	Katia Fraser	Email:	kfraser@berryco.co.nz
Address:	PO Box 179, DX ZP 95002, Queenstown, New Zealand, 9300		

Point Number	581.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
---------------------	-------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Add the following objective and policy:

Objective – The Dene Rural Lifestyle Zone. *To enable rural living development in a way that protects and maintains the outstanding natural landscape and visual amenity values as experienced from Makarora – Lake Hawea Road, the Lake Hawea Township and Lake Hawea.*

Policies

(a) The subdivision design, identification of building platforms and associated mitigation measures shall ensure that built form and associated activities within the zone are inconspicuous when viewed from Makarora – Lake Hawea Road, the Lake Hawea Township and Lake Hawea. Measures to achieve this include:

- Prohibiting development over the sensitive areas of the zone via building restriction areas;*
- Appropriately locating building platforms within the zone so they are minor components within the landscape vistas of the Zone, including restrictions on future building bulk and recessive colour tones;*
- The identification of residential curtilage areas;*
- Using native vegetation to assist visual screening of development;*

(b) To maintain and enhance indigenous vegetation and ecosystems within building restriction area. This shall include appropriate on-going controls to manage and remove pest and weed species.

Point Number	581.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Add the following rules:

1. The maximum number of residential building platforms permitted within 'The Dene' Rural Lifestyle Zone is five (including one building platform encompassing the existing residential dwelling). Noncompliance with this rule to be a non-complying activity.

2. The maximum height of all buildings within 'The Dene' Rural Lifestyle Zone shall be 5m. Noncompliance with this rule to be a non-complying activity.

Submitter Number:	585	Submitter:	Heather Pennycock
Contact Name:		Email:	Heather@mikegreerhomes.co.nz
Address:	PO Box 10, Makarora, New Zealand, 9346		

Point Number	585.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	<p>The Rural Lifestyle Zone, continued from the operative District Plan, at Makarora be rezoned Rural and made an outstanding natural landscape.</p> <p>That if the area remains as Rural Lifestyle zone, the average Lot size is increased to 45Ha and a requirement added for Resource Consent for <u>all</u> subdivisions to protect those areas of landscape that cannot absorb any development (which is a large part of the Valley and which remains unprotected at present).</p> <p>Alternatively – create a Special Zone.</p>		

Submitter Number:	851	Submitter:	Julia & Simon Briscoe
Contact Name:		Email:	briscoes@singnet.com.sg
Address:	2 Royal Road, Singapore, 118304		

Point Number	851.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	<p>Opposes the proposed rezoning of land on the southern side of Littles Road and Northern side of the Fitzpatrick Basin to Rural Lifestyle, shown on Proposed Planning Map 29.</p> <p>Requests that the southern side of Littles Rd which is currently zoned Rural General and the northern side of the Fitzpatrick Basin should remain zoned as Rural General; with any consents to residential development subject to all the scrutiny and notification that all such development within Rural General areas requires.</p>		

Submitter Number:	594	Submitter:	Alexander Kenneth & Robert Barry Robins & Robins Farm Limited
Contact Name:	Tim Williams	Email:	tim@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	594.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. The Proposed District Plan as notified is confirmed as it relates to the zoning of Part Section 28 Block IX Shotover Survey District and the surrounding area Rural Lifestyle and Lot 5 DP 468905 Rural Residential.		

Point Number	594.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. The Proposed District Plan as notified is confirmed as it relates to providing objectives, policies and rules that provided for residential activity within the Rural Lifestyle Zone as a permitted activity.		

Point Number	594.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose in part. The Proposed District Plan is modified to provide for the identification of building platforms and new residential development on a lot within the Rural Lifestyle zone (compliant with the density control) as permitted or controlled activity.		

Point Number	594.4	Provision:	797-22 Rural Residential and Rural Lifestyle
---------------------	-------	-------------------	---

Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose in part. The Proposed District Plan is modified to delete the requirement for an average density and/or lot size of 2ha within the Rural Lifestyle zone.		

Point Number	594.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Oppose in part. The ONL line as it relates to Lot 5 DP 468905 is moved to the southern boundary of the lot such that the lot is not located within the ONL.		

Submitter Number:	595	Submitter:	Matakauri Lodge Limited
Contact Name:	Tim Williams	Email:	tim@southernplanning.co.nz
Address:	PO Box 1081, Queenstown, New Zealand, 9348		

Point Number	595.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. The Visitor Accommodation sub-zoning for the MLL site is confirmed,		

Point Number	595.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. The Objectives, Policies and Rules of the Rural Lifestyle Zone that provide for visitor accommodation activity and buildings as a controlled activity within the Visitor Accommodation Sub-zone are confirmed.		

Submitter Number:	600	Submitter:	Federated Farmers of New Zealand
Contact Name:	David Cooper	Email:	dcooper@fedfarm.org.nz
Address:	PO Box 5242, Dunedin, New Zealand, 9058		
<hr/>			
Point Number	600.95	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Not Stated		
Summary of Submission	Objective 22.2.2 is adopted as proposed.		
<hr/>			
Point Number	600.96	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 809-22.2.2.1
Position:	Support		
Summary of Submission	Policy 22.2.2.1 is adopted as proposed.		
<hr/>			
Point Number	600.97	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5
Position:	Support		
Summary of Submission	Objective 22.2.5 is adopted as proposed.		
<hr/>			
Point Number	600.98	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5 > 820-22.2.5.1
Position:	Support		
Summary of Submission	Policy 22.2.5.1 is adopted as proposed.		

Submitter Number:	631	Submitter:	Cassidy Trust
Contact Name:	Shelley Chadwick	Email:	schadwick@webbfarry.co.nz
Address:	PO Box 5541, Queenstown, New Zealand, 9348		
Point Number	631.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	The Cassidy Trust supports the ability to subdivide properties into smaller lot sizes within the Rural lifestyle zone.		
Point Number	631.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Support		
Summary of Submission	The Cassidy Trust supports Rule 22.5.12.3 but seeks an amendment to delete the second sentence of this rule.		

Submitter Number:	633	Submitter:	Nick Flight
Contact Name:		Email:	flightproperties@xtra.co.nz
Address:	112 Mooney Road, Queenstown, New Zealand, 9371		
Point Number	633.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Supports the rezoning of land west of Dalefield to Rural Lifestyle zone as proposed. QLDC should continue with plans to rezone this rural land this is a good use of the land out of sight of the road.		

Submitter Number:	636	Submitter:	Crown Range Holdings Ltd
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
Point Number	636.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Not Stated		
Summary of Submission	<p>Requests the following amendments to Policies 21.2.2.1 and 21.2.2.2</p> <p><i>Allow for the establishment of a range of activities that utilise the soil resource in a sustainable manner <u>or do not detract from the life supporting capacity of significant soils.</u></i></p> <p><i>Maintain the productive potential and <u>significant</u> soil resource of Rural Zoned land and encourage land management practices and activities that benefit soil and vegetation cover.</i></p>		

Submitter Number:	655	Submitter:	Bridesdale Farm Developments Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
Point Number	655.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	<p>Requests that Lot 3 Deposited Plan 392823, Lot 4 Deposited Plan 447906, Lot 1 Deposited Plan 26719, Lot 1 Deposited Plan 21087 and Lot 3 Deposited Plan 337268 be zoned Medium Density Residential</p>		

Submitter Number:	669	Submitter:	Cook Adam Trustees Limited, C & M Burgess
Contact Name:	C & M Burgess	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		

Point Number	669.3	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Retain Lot 1 DP 425385 within the Rural Lifestyle Zone as per the notified version of the proposed district plan.		

Point Number	669.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Include Lot 1 DP 425385 within the Rural Lifestyle Zone.		

Point Number	669.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Either Delete this entire section or delete those parts after the first two paragraphs.		

Point Number	669.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Delete</p> <p>Maintain and enhance the district's landscape quality, character and visual amenity values while enabling rural living opportunities in areas that can avoid detracting from those landscapes.</p> <p>And replace with:</p> <p><u>Rural living opportunities are enabled in identified appropriate areas.</u></p>		

Point Number	669.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 802-22.2.1.2
Position:	Oppose		
Summary of Submission	Set minimum <u>maximum</u> density and building coverage standards so as to maintain the open space, natural and rural <u>amenity values</u> qualities of the District's distinctive landscapes are not reduced.		
Point Number	669.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add new policy: <u>Establish maximum density standards so as to indicate what at a minimum is a reasonable development density in the Rural Lifestyle Zone.</u>		
Point Number	669.14	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 803-22.2.1.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: <u>Allow for flexibility of the density provisions, where design-led and innovative patterns of subdivision and residential development, roading and planting would enhance the character of the zone and the District's landscapes. effects on landscape and amenity values would be no worse than that of a proposal which complies with the maximum density provisions</u>		
Point Number	669.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Replace/Renumber as a policy		
Point Number	669.16	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3
Position:	Oppose		

Summary of Submission	Delete: Objective – Manage new development and natural hazards		
Point Number	669.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3 > 815-22.2.3.1
Position:	Oppose		
Summary of Submission	Delete: Policy – Parts of the Rural Residential and Rural Lifestyle zones have been, and might be identified in the future as susceptible to natural hazards and some areas may not be appropriate for residential activity if the natural hazard risk cannot be adequately managed.		
Point Number	669.18	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 843-22.4.1
Position:	Oppose		
Summary of Submission	Any other activity not listed in Tables 1-7: NC <u>P</u> And make consequential amendments to list non-complying activities.		
Point Number	669.19	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
Position:	Support		
Summary of Submission	Retain as notified		
Point Number	669.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 886-22.5.10
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend as follows: Residential Density: Rural Residential Zone Not more than one residential unit per 4000m ² net site area. Residential Density: Rural Lifestyle Zone <u>Not more than one residential unit per 1 Ha net site area.</u> One residential unit located within each building platform.		

~~On sites less than 2ha there shall be only one residential unit.~~

-

~~On sites equal to or greater than 2 hectares there shall be no more than one residential unit per two hectares on average. For the purpose of calculating any average, any allotment greater than 4 hectares, including the balance, is deemed to be 4 hectares.~~

And make the status for breaching these rules Restricted Discretionary with discretion limited to:

- Effects on landscape, rural amenity and character values, privacy, infrastructure capacity and road safety and efficiency

Submitter Number:	674	Submitter:	J & R Hadley
Contact Name:		Email:	rebecca@landla.co.nz
Address:	PO Box 1356, Queenstown, New Zealand, 9700		
Point Number	674.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Add an introduction to the Rural Residential and Rural Lifestyle Zone to include the purpose of the zone for rural residential living with associated rural character and amenity values, as the proposed plan does not describe or recognise the purpose of the RRZ in the manner that the operative plan does.		
Point Number	674.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Oppose		
Summary of Submission	Oppose the proposed Objectives and Policies and seek a review of the Objectives and Policies to uphold the purpose and intent of the Rural Residential and Rural Lifestyle Zone, noting that: a) The PDP has an obligation to ensure that the important values of rural character and amenity that differentiate the RRZ from other residential zones are upheld and protected by the Objectives and Policies; b) no Objectives and Policies are included that protect the amenity within the rural living zone for residents.		
Point Number	674.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules -

Position: Oppose

Summary of Submission Oppose the proposed Rules of the RRZ, which are more permissive than for the same Zone in the Operative Plan and seek that they be reviewed and strengthened in order to uphold the purpose and intention of the Zone, with particular reference to the North Lake Hayes Rural Residential Zone in which we own property. The PDP has an obligation to ensure that the important values of rural character and amenity that differentiate the RRZ from other residential zones are upheld and protected by the Rules and Assessment Matters of the RRZ.

Point Number 674.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 939-22.7 Assessment Matters

Position: Oppose

Summary of Submission Reinstate and review the operative assessment matters to ensure amenity and rural character is maintained. Consideration should also be given to ecological systems and the water quality of Mill Stream and Lake Hayes should be protected and enhanced.

Point Number 674.5 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 939-22.7 Assessment Matters

Position: Oppose

Summary of Submission Include strong assessment matters with clear standards to be met with regard to effects including noise, traffic, visibility and others so that the rural character and amenity values of the RRZ are maintained

Point Number 674.6 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3

Position: Support

Summary of Submission Support Policy 22.2.2.3 that discourages commercial and non-residential activities so that the amenity, quality and character of the RRZ is not diminished.

Point Number 674.7 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 856-22.4.11

Position: Support

Summary of Submission Support Rule 22.4.11 that states Visitor Accommodation outside of a Visitor Accommodation sub zone is Non Complying.

Point Number	674.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 861-22.4.16
Position:	Support		
Summary of Submission	Support Rule 22.4.16 that states any other commercial or industrial activity is Non Complying		
<hr/>			
Point Number	674.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Oppose		
Summary of Submission	Strongly disagree with Objective 22.2.2. Visitor and community activities should in almost all cases not be included in the zone. We also note that visitor activities could be commercial activities which are discouraged at Policy 22.2.2.3.		
<hr/>			
Point Number	674.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 855-22.4.10
Position:	Oppose		
Summary of Submission	Impose much more stringent standards and assessment matters Visitor accommodation within a Visitor Subzone, including scale and intensity of the activity, effect on character and amenity within the RRZ, noise, traffic and visual effects.		
<hr/>			
Point Number	674.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 857-22.4.12
Position:	Oppose		
Summary of Submission	Oppose Rule 22.4.12 regarding community activities as this should be a Non Complying not Discretionary activity.Community activities require strong assessment standards so that the purpose of the zone for rural living is recognised and the rural character and amenity of the zone is maintained and so that non-residential activities are not allowed.		
<hr/>			
Point Number	674.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 858-22.4.13
Position:	Oppose		
Summary of Submission	Airports require strong assessment standards so that the purpose of the zone for rural living is recognised and the rural character and amenity of the zone is maintained and so that non-		

residential activities are not allowed.

Point Number	674.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 861-22.4.16
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Commercial and industrial activity require strong assessment standards so that the purpose of the zone for rural living is recognised and the rural character and amenity of the zone is maintained and so that non-residential activities are not allowed.
------------------------------	---

Point Number	674.14	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 859-22.4.14
---------------------	--------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Airports require strong assessment standards so that the purpose of the zone for rural living is recognised and the rural character and amenity of the zone is maintained and so that non-residential activities are not allowed. See uploaded submission paras 4.11 and 4.12
------------------------------	---

Point Number	674.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Any consequential amendments to give effect to the submission points
------------------------------	--

Submitter Number:	694	Submitter:	Glentui Heights Ltd
--------------------------	-----	-------------------	---------------------

Contact Name:	James Aoake	Email:	reception@jea.co.nz
----------------------	-------------	---------------	---------------------

Address:	PO Box 95, Queenstown, New Zealand, 9348
-----------------	--

Point Number	694.2	Provision:	797-22 Rural Residential and Rural Lifestyle
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Delete the Bobs Cove Sub Zone as shown on the Planning Maps and show as Rural Residential Zone with no subzone.
------------------------------	---

Point Number	694.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6
Position:	Oppose		
Summary of Submission	Delete the following: Objective – Bob’s Cove Rural Residential subzone – To create comprehensively planned residential development with ample open space and a predominance of indigenous vegetation throughout the zone. Policies: Ensure at least 75% of the zone is retained as undomesticated area and at least 50% of this area is established and maintained in indigenous species such that total indigenous vegetation cover is maintained over that area. Ensure there is open space in front of buildings that remains generally free of vegetation to avoid disrupting the open pastoral character of the area and the lake and mountain views.		

Point Number	694.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6 > 822-22.2.6.1
Position:	Oppose		
Summary of Submission	Delete the following: Objective – Bob’s Cove Rural Residential subzone – To create comprehensively planned residential development with ample open space and a predominance of indigenous vegetation throughout the zone. Policies: Ensure at least 75% of the zone is retained as undomesticated area and at least 50% of this area is established and maintained in indigenous species such that total indigenous vegetation cover is maintained over that area. Ensure there is open space in front of buildings that remains generally free of vegetation to avoid disrupting the open pastoral character of the area and the lake and mountain views.		

Point Number	694.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6 > 823-22.2.6.2
Position:	Oppose		
Summary of Submission	Delete the following: Objective – Bob’s Cove Rural Residential subzone – To create comprehensively planned residential development with ample open space and a predominance of indigenous vegetation throughout the zone. Policies: Ensure at least 75% of the zone is retained as undomesticated area and at least 50% of		

~~this area is established and maintained in indigenous species such that total indigenous vegetation cover is maintained over that area.~~

~~Ensure there is open space in front of buildings that remains generally free of vegetation to avoid disrupting the open pastoral character of the area and the lake and mountain views.~~

Point Number	694.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 824-22.2.7 Objective 7
Position:	Support		
Summary of Submission	<p>Confirm the following:</p> <p>Objective - Bob's Cove Rural Residential Zone - To maintain and enhance the ecological and amenity values of the Bob's Cove Rural Residential zone.</p> <p>Policies: To ensure views of Lake Wakatipu and the surrounding landforms from the Glenorchy-Queenstown Road are retained through appropriate landscaping and the retention of view shafts.</p> <p>To ensure the ecological and amenity values of Bob's Cove are retained and, where possible, enhanced through:</p> <ul style="list-style-type: none">• appropriate landscaping using native plants;• restricting the use of exotic plants;• removing wilding species;• providing guidance on the design and colour of buildings;• maintaining view shafts from the Queenstown		

Point Number	694.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 824-22.2.7 Objective 7 > 825-22.2.7.1
Position:	Support		
Summary of Submission	<p>Confirm the following:</p> <p>Objective - Bob's Cove Rural Residential Zone - To maintain and enhance the ecological and amenity values of the Bob's Cove Rural Residential zone.</p> <p>Policies: To ensure views of Lake Wakatipu and the surrounding landforms from the Glenorchy-Queenstown Road are retained through appropriate landscaping and the retention of view shafts.</p> <p>To ensure the ecological and amenity values of Bob's Cove are retained and, where possible, enhanced through:</p> <ul style="list-style-type: none">• appropriate landscaping using native plants;• restricting the use of exotic plants;		

- removing wilding species;
- providing guidance on the design and colour of buildings;
- maintaining view shafts from the Queenstown

Point Number	694.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 824-22.2.7 Objective 7 > 826-22.2.7.2
Position:	Support		
Summary of Submission	<p>Confirm the following:</p> <p>Objective - Bob's Cove Rural Residential Zone - To maintain and enhance the ecological and amenity values of the Bob's Cove Rural Residential zone.</p> <p>Policies: To ensure views of Lake Wakatipu and the surrounding landforms from the Glenorchy-Queenstown Road are retained through appropriate landscaping and the retention of view shafts.</p> <p>To ensure the ecological and amenity values of Bob's Cove are retained and, where possible, enhanced through:</p> <ul style="list-style-type: none"> • appropriate landscaping using native plants; • restricting the use of exotic plants; • removing wilding species; • providing guidance on the design and colour of buildings; • maintaining view shafts from the Queenstown 		

Point Number	694.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 901-22.5.21
Position:	Oppose		
Summary of Submission	Delete Table 5 (Rules 22.5.21 to 22.5.32)		

Point Number	694.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 902-22.5.22
Position:	Oppose		
Summary of Submission	Delete Table 5		

Point Number	694.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 903-22.5.23
Position:	Oppose		
Summary of Submission	Delete Table 5		
<hr/>			
Point Number	694.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 904-22.5.24
Position:	Oppose		
Summary of Submission	Delete Table 5		
<hr/>			
Point Number	694.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 905-22.5.25
Position:	Oppose		
Summary of Submission	Delete Table 5		
<hr/>			
Point Number	694.14	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 908-22.5.26
Position:	Oppose		
Summary of Submission	Delete Table 5		
<hr/>			
Point Number	694.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 909-22.5.27
Position:	Oppose		
Summary of Submission	Delete Table 5		
<hr/>			
Point Number	694.16	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 912-22.5.28
Position:	Oppose		

Summary of Submission	Delete Table 5		
Point Number	694.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 913-22.5.29
Position:	Oppose		
Summary of Submission	Delete Table 5		
Point Number	694.18	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 914-22.5.30
Position:	Oppose		
Summary of Submission	Delete Table 5		
Point Number	694.19	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 915-22.5.31
Position:	Oppose		
Summary of Submission	Delete Table 5		
Point Number	694.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 916-22.5.32
Position:	Oppose		
Summary of Submission	Delete Table 5		
Point Number	694.22	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 843-22.4.1
Position:	Oppose		
Summary of Submission	Any other activity not listed in Tables 1-7: NG <u>P</u> And make consequential amendments to list non-complying activities.		

Point Number	694.23	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
Position:	Support		
Summary of Submission	Retain as notified		

Point Number	694.24	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Retain all provisions in Section 22 not otherwise submitted upon in this submission as notified unless they duplicate other provisions in which case they should be deleted.		

Submitter Number:	697	Submitter:	Streat Developments Ltd
Contact Name:	Quentin Smith	Email:	qksmith@gmail.com
Address:	24 Allenby Place, Wanaka, New Zealand, 9305		

Point Number	697.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	That the Proposed District Plan including the provisions of the Township Zone - Section 9 (DP), Rural Residential Zone - Section 22 (PDP) and PDP Map 17 be amended to allow for adjustment of the Rural Residential & Lifestyle Zone boundary with the Township Zone at Lake Hawea Township as outline in this submission.		

Submitter Number:	706	Submitter:	Forest and Bird NZ
Contact Name:	Sue Maturin	Email:	maturin@forestandbird.org.nz
Address:	PO Box 6230, Dunedin, New Zealand, 9059		

Point Number	706.50	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Not Stated		
Summary of Submission	Amend as follows: Maintain and enhance the district's landscape quality, character and visual amenity <u>and nature conservation</u> values while enabling rural living opportunities in areas that can avoid detracting from those landscapes.		
Point Number	706.51	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Not Stated		
Summary of Submission	Add new policy: <u>Any development including subdivision shall avoid SNA's and avoid undermining the integrity of nature conservation values.</u>		
Point Number	706.52	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
Position:	Not Stated		
Summary of Submission	Add the following as a matter of discretion: <u>Nature Conservation Values</u>		
Point Number	706.53	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 849-22.4.4
Position:	Oppose		
Summary of Submission	Delete the Makarora Rural Lifestyle zone and rezone Rural. Amend maps to rezone the Makarora Valley as Rural except for the town ship.		
Point Number	706.56	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 875-22.5.6
Position:	Support		
Summary of Submission	Supports the rule.		

Point Number	706.57	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Delete the Rural Lifestyle zone at Rekos Point and rezone as Rural, being the land located between Kane Road and the Clutha River, identified on Planning Map 18 and 18a.		

Submitter Number:	712	Submitter:	Bobs Cove Developments Limited
Contact Name:	James Aoake	Email:	reception@jea.co.nz
Address:	PO Box 95, Queenstown, New Zealand, 9348		
Point Number	712.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6
Position:	Oppose		
Summary of Submission	Delete this objective		
Point Number	712.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6 > 822-22.2.6.1
Position:	Oppose		
Summary of Submission	Delete this policy		
Point Number	712.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 821-22.2.6 Objective 6 > 823-22.2.6.2
Position:	Not Stated		
Summary of Submission	Delete this policy		

Point Number	712.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 824-22.2.7 Objective 7
Position:	Support		
Summary of Submission	<p>Confirm the following:</p> <p>Objective - Bob's Cove Rural Residential Zone - To maintain and enhance the ecological and amenity values of the Bob's Cove Rural Residential zone.</p> <p>Policies: To ensure views of Lake Wakatipu and the surrounding landforms from the Glenorchy-Queenstown Road are retained through appropriate landscaping and the retention of view shafts.</p> <p>To ensure the ecological and amenity values of Bob's Cove are retained and, where possible, enhanced through:</p> <ul style="list-style-type: none"> · appropriate landscaping using native plants; · restricting the use of exotic plants; · removing wilding species; · providing guidance on the design and colour of buildings; · maintaining view shafts from the Queenstown-Glenorchy Road 		
Point Number	712.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards
Position:	Oppose		
Summary of Submission	Rules 22.5.21 to 22.5.32 - delete Table 5		
Point Number	712.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 843-22.4.1
Position:	Oppose		
Summary of Submission	<p>Any other activity not listed in Tables 1-7: NC P</p> <p>And make consequential amendments to list non-complying activities.</p>		
Point Number	712.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
Position:	Support		
Summary of	Retain as notified		

Submission

Submitter Number: 719 **Submitter:** NZ Transport Agency

Contact Name: Tony MacColl **Email:**

Address: PO Box 5245, Moray Place, Dunedin, New Zealand, 9058

Point Number 719.107 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2

Position: Support

Summary of Submission Retain

Point Number 719.108 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3

Position: Support

Summary of Submission Support

Point Number 719.109 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4

Position: Support

Summary of Submission Retain

Point Number 719.110 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4 > 817-22.2.4.1.

Position: Support

Summary of Submission	Retain		
Point Number	719.111	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 816-22.2.4 Objective 4 > 818-22.2.4.2
Position:	Support		
Summary of Submission	Retain		
Point Number	719.112	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5
Position:	Support		
Summary of Submission	Retain		
Point Number	719.113	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5 > 820-22.2.5.1
Position:	Support		
Summary of Submission	Retain		
Point Number	719.114	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 854-22.4.9
Position:	Support		
Summary of Submission	Retain		
Point Number	719.115	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 855-22.4.10
Position:	Support		
Summary of Submission	Retain		

Point Number	719.116	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 874-22.5.5
Position:	Not Stated		
Summary of Submission	Amend Rule 22.5.5 to read as follows: The minimum setback of any building from a road boundary shall be 10m, <u>except for State highways where the minimum setback shall be 20m. and except in the Rural Residential Zone at the north of Lake Hayes, the minimum setback from Speargrass Flaas Road shall be 1 Sm.</u>		

Point Number	719.117	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications > 937-22.6.1.
Position:	Oppose		
Summary of Submission	Amend Rule 22.6.1 to read as follows: Controlled activity Home occupation (Rule 22.4.9), <u>except where access is onto a State highway.</u>		

Point Number	719.118	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications > 938-22.6.2.
Position:	Oppose		
Summary of Submission	Amend Rule 22.6.2 to read as follows: Controlled activity Visitor Accommodation within a Visitor Accommodation subzone (Rule 22.4.10), <u>except where the access is onto a State highway.</u>		

Submitter Number:	733	Submitter:	John Young
Contact Name:		Email:	
Address:	117 Riverbank Road, Wanaka, New Zealand, 9382		

Point Number	733.1	Provision:	797-22 Rural Residential and Rural Lifestyle
---------------------	-------	-------------------	--

Position: Not Stated

Summary of Submission Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 741 **Submitter:** Marianne Roulston

Contact Name: **Email:**

Address: 95 Riverbank Road, Wanaka, New Zealand, 9382

Point Number 741.1 **Provision:** 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 742 **Submitter:** Gerald Telford

Contact Name: **Email:**

Address: 79 Riverbank Road, Wanaka, New Zealand, 9382

Point Number 742.1 **Provision:** 797-22 Rural Residential and Rural Lifestyle

Position: Not Stated

Summary of Submission Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 743 **Submitter:** K and M R Thomlinson

Contact Name:		Email:	
Address:	36 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	743.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.		
<hr/>			

Submitter Number:	745	Submitter:	Danni and Simon Stewart
Contact Name:		Email:	
Address:	145 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	745.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.		
<hr/>			

Submitter Number:	747	Submitter:	M and E Hamer
Contact Name:		Email:	
Address:	29 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	747.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		

Summary of Submission

Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 749**Submitter:** Craig and Maree Jolly and Shaw**Contact Name:****Email:****Address:** 41 Riverbank Road, Wanaka, New Zealand, 9382**Point Number** 749.1**Provision:** 797-22 Rural Residential and Rural Lifestyle**Position:** Not Stated**Summary of Submission**

Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 750**Submitter:** Peter J E and Gillian O Watson**Contact Name:****Email:****Address:** 11 Riverbank Road, 2RD, Wanaka, New Zealand, 9382**Point Number** 750.1**Provision:** 797-22 Rural Residential and Rural Lifestyle**Position:** Not Stated**Summary of Submission**

Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.

Submitter Number: 753**Submitter:** Graham P and Mary H Dowdall**Contact Name:****Email:**

Address:	7 Riverbank Road, RD2, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	753.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.		
<hr/>			

Submitter Number:	756	Submitter:	E B Skeggs
Contact Name:	Email:		
Address:	52 Riverbank Road, Wanaka, New Zealand, 9382		
<hr/>			
Point Number	756.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	Rezone the land on the eastern side of Riverbank Road Wanaka, currently zoned Rural Lifestyle Zone shown on planning map 18 to Rural Residential Zone.		
<hr/>			

Submitter Number:	761	Submitter:	ORFEL Ltd
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		
<hr/>			
Point Number	761.19	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in Part		

Amend Objective 22.2.1 as follows:

~~Maintain and enhance~~ The district's landscape quality, character and visual amenity values are maintained and enhanced while ~~enabling~~ rural living opportunities in areas that can avoid detracting from those landscapes are enabled.

Point Number	761.20	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 807-22.2.1.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in Part Move Policy 22.2.1.7 to sit under Objective 22.2.3.		

Point Number	761.21	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Move Policy 22.2.1.7 to sit under Objective 22.2.3.		

Point Number	761.22	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in Part Amend Objective 22.2.2 as follows: Ensure the <u>Within the rural residential and rural lifestyle zones</u> , predominant land uses are rural, residential and where appropriate, visitor and community activities.		

Point Number	761.23	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in Part Amend Objective 22.2.3 Manage n New development and <u>adequately manages</u> natural hazards <u>risks</u> .		

Point Number	761.24	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 846-22.4.3.1
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain Rule 22.4.3.1 unchanged.
------------------------------	---------------------------------

Point Number	761.25	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 847-22.4.3.2
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule 22.4.3.2 unchanged.
------------------------------	---------------------------------

Point Number	761.26	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 848-22.4.3.3
---------------------	--------	-------------------	--

Position:	Support
------------------	---------

Summary of Submission	Retain rule 22.4.3.3 unchanged.
------------------------------	---------------------------------

Point Number	761.27	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain rule 22.4.6 unchanged.
------------------------------	-------------------------------

Point Number	761.28	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
---------------------	--------	-------------------	--

Position:	Other - Please clearly indicate your position in your submission below
------------------	--

Summary of Submission	Support in part Amend Rule 22.5.1 Building Materials and Colours, as follows: All buildings, including any structure larger than 5m ² , new, relocated, altered, reclad or repainted,
------------------------------	--

are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

Exterior ~~colours of buildings~~ **materials shall be:**

22.5.1.1 ~~All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

22.5.1.2 ~~Pre-painted steel, and all roofs shall~~ **For roofs** have a reflectance value not greater than 20%;

22.5.1.3 ~~Surface finishes shall~~ **For all other external surfaces** have a reflectance value of not greater than 30%. **Except that this rule shall not apply to any locally sourced stone (e.g. schist)**

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	761.32	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 865-22.5.1.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part</p> <p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p> <p>Exterior colours of buildings <u>materials shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p> <p>22.5.1.2 Pre-painted steel, and all roofs shall <u>For roofs</u> have a reflectance value not greater than 20%;</p> <p>22.5.1.3 Surface finishes shall <u>For all other external surfaces</u> have a reflectance value of not greater than 30%. <u>Except that this rule shall not apply to any locally sourced stone (e.g. schist)</u></p> <p><u>These rules do not apply to any material or surface colours used inside any building.</u></p> <p>Discretion is restricted to all of the following:</p> <ul style="list-style-type: none">• Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.		

- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	761.33	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 866-22.5.1.2
---------------------	--------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Rule 22.5.1 Building Materials and Colours, as follows:

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

Exterior ~~colours of buildings~~ **materials shall be:**

22.5.1.1 ~~All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

22.5.1.2 ~~Pre-painted steel, and all roofs shall~~ **For roofs** have a reflectance value not greater than 20%;

22.5.1.3 ~~Surface finishes shall~~ **For all other external surfaces** have a reflectance value of not greater than 30%. **Except that this rule shall not apply to any locally sourced stone (e.g. schist)**

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	761.34	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 867-22.5.1.3
---------------------	--------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Rule 22.5.1 Building Materials and Colours, as follows:

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted,

are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

Exterior ~~colours of buildings~~ **materials shall be:**

22.5.1.1 ~~All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

22.5.1.2 ~~Pre-painted steel, and all roofs shall~~ **For roofs** have a reflectance value not greater than 20%;

22.5.1.3 ~~Surface finishes shall~~ **For all other external surfaces** have a reflectance value of not greater than 30%. **Except that this rule shall not apply to any locally sourced stone (e.g. schist)**

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Submitter Number:	763	Submitter:	Lake Hayes Limited
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		

Point Number	763.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part Amend Objective 22.2.1 to read as follows: Maintain and enhance <u>The district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled.</u>		

Point Number	763.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and
---------------------	-------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Move Policy 22.2.1.7 to sit under Objective 22.2.3

Point Number 763.3 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Objective 22.2.2 as follows:

~~Ensure the~~ Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.

Point Number 763.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Policy 22.2.2.3 as follows:

Discourage commercial and non-residential activities, including restaurants, visitor accommodation and industrial activities, ~~so that where~~ the amenity, quality and character of the Rural Residential and Rural Lifestyle zones ~~are not diminished~~ would be adversely affected and the vitality of the District's commercial zones ~~not~~ undermined

Point Number 763.5 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part.

Amend Objective 22.2.3 as follows:

~~Manage n~~New development and adequately manages natural hazards risks.

Point Number 763.6 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and

Position: Oppose

Summary of Submission Delete Policy 22.2.3.1

Point Number 763.7 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 843-22.4.1

Position: Oppose

Summary of Submission Amend Rule 22.4.1 Visitor Accommodation to lower the activity status from Non-Complying to Restricted Discretionary, together with the addition of the following matters of discretion:

Visitor Accommodation outside of a visitor accommodation subzone, including the construction or use of buildings for visitor accommodation.

Councils discretion is restricted to:

- Impacts on the amenity values of neighbouring properties
 - Traffic generation, access and parking
 - Noise
 - Signs and lighting
 - The external appearance, bulk and scale of building
-

Point Number 763.8 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2

Position: Support

Summary of Submission Retain Rule 22.4.2 unchanged

Point Number 763.9 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 850-22.4.5

Position: Support

Summary of Submission Retain Rule 22.4.5 unchanged

Point Number 763.10 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Rule 22.5.1 Building Materials and Colours, as follows:

All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:

Exterior colours of buildings materials shall be:

22.5.1.1 ~~All exterior surfaces shall be coloured~~ in the range of black, browns, greens or greys;

22.5.1.2 ~~Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

22.5.1.3 ~~Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

These rules do not apply to any material or surface colours used inside any building.

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.*
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.*
- The size and height of the building where the subject colours would be applied.*

-

Point Number	763.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
---------------------	--------	-------------------	---

Position: Oppose

Summary of Submission Amend **Rule 22.5.12.1** as follows:
~~One~~ Two residential Units located within each building platform

Point Number	763.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
---------------------	--------	-------------------	---

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Oppose in part. Amend **Rule 22.5.12.2** as follows:
On sites less than 2ha there may be up to two residential units

Point Number	763.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
---------------------	--------	-------------------	---

Position:	Oppose		
Summary of Submission	<p>1. Delete Rule 22.5.12.3; or</p> <p>2. Amend Rule 22.5.12.3 as follows:</p> <p>On sites equal to or greater than 2 hectares there shall be no more than one <u>two</u> residential <u>units</u> per two hectares on average. For the purpose of calculating any average, any allotment greater than <u>2</u> hectares, including the balance, is deemed to be <u>2</u> hectares.</p>		
<hr/>			
Point Number	763.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 890-22.5.12.1
Position:	Oppose		
Summary of Submission	<p>Amend Rule 22.5.12.1 as follows:</p> <p>One Two residential Units located within each building platform</p>		
<hr/>			

Submitter Number:	764	Submitter:	Mount Christina Limited
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		
<hr/>			
Point Number	764.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose in part.</p> <p>Amend Objective 22.2.1 as follows:</p> <p>Maintain and enhance The district's landscape quality, character and visual amenity values <u>are maintained and enhanced</u> while enabling rural living opportunities in areas that can avoid detracting from <u>absorb development within</u> those landscapes <u>are enabled</u>.</p>		
<hr/>			
Point Number	764.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 >

Position: Not Stated

Summary of Submission Move Policy 22.2.1.7 to sit under Objective 22.2.3.

Point Number 764.3 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3

Position: Not Stated

Summary of Submission Move Policy 22.2.1.7 to sit under Objective 22.2.3.

Point Number 764.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part.

Amend Objective 22.2.2 as follows:

~~Ensure the~~ Within the rural residential and rural lifestyle zones, predominant land uses are rural, residential and where appropriate, visitor and community activities.

Point Number 764.5 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3

Position: Not Stated

Summary of Submission Oppose in part. Amend 22.2.2.3 as follows:

Discourage commercial and non-residential activities, including restaurants, visitor accommodation and industrial activities, ~~so that~~ where the amenity, quality and character of the Rural Residential and Rural Lifestyle zones ~~are not diminished~~ is adversely affected and the vitality of the District's commercial zones is ~~not~~ undermined.

Point Number 764.6 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support in part

Amend Objective 22.2.3, as follows:

~~Manage n~~New development and adequately manages natural hazards risks.

Point Number	764.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3 > 815-22.2.3.1
---------------------	-------	-------------------	---

Position: Oppose

Summary of Submission Delete Policy 22.2.3.1.

Point Number	764.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
---------------------	-------	-------------------	---

Position: Support

Summary of Submission Retain Rule 22.4.2 unchanged.

Point Number	764.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 850-22.4.5
---------------------	-------	-------------------	---

Position: Support

Summary of Submission Retain Rule 22.4.5 unchanged.

Point Number	764.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
---------------------	--------	-------------------	---

Position: Support

Summary of Submission Retain rule 22.4.6 unchanged.

Point Number	764.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities
---------------------	--------	-------------------	--

Position:	Oppose
Summary of Submission	<p>Amend Rule 22.4.1 Visitor Accommodation to lower the activity status from Non-Complying to Restricted Discretionary, together with the addition of the following matters of discretion:</p> <p>Visitor Accommodation outside of a visitor accommodation subzone, including the construction or use of buildings for visitor accommodation.</p> <p><u>Councils discretion is restricted to:</u></p> <ul style="list-style-type: none"> • <u>Impacts on the amenity values of neighbouring properties</u> • <u>Traffic generation, access and parking</u> • <u>Noise</u> • <u>Signs and lighting</u> • <u>The external appearance, bulk and scale of building</u>

Point Number	764.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
---------------------	--------	-------------------	--

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission	<p>Support in part</p> <p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p> <p><u>The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish) shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p> <p>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% <u>for roofs;</u></p> <p>22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% <u>for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)</u></p> <p><u>These rules do not apply to any material or surface colours used inside any building.</u></p> <p>Discretion is restricted to all of the following:</p> <ul style="list-style-type: none"> • Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties. • Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building. • The size and height of the building where the subject colours would be applied.
------------------------------	--

Point Number	764.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 865-22.5.1.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part</p> <p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p> <p><u>The Exterior colours of <u>all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish)</u> shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p> <p>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% <u>for roofs</u>;</p> <p>22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% <u>for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)</u></p> <p><u>These rules do not apply to any material or surface colours used inside any building.</u></p> <p>Discretion is restricted to all of the following:</p> <ul style="list-style-type: none"> • Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties. • Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building. • The size and height of the building where the subject colours would be applied. 		
Point Number	764.14	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 866-22.5.1.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part</p> <p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p> <p><u>The Exterior colours of <u>all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish)</u> shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p>		

~~22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;~~

~~22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)~~

~~These rules do not apply to any material or surface colours used inside any building.~~

Discretion is restricted to all of the following:

- Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.
- Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.
- The size and height of the building where the subject colours would be applied.

Point Number	764.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1 > 867-22.5.1.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Support in part</p> <p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p> <p><u>The Exterior colours of all buildings materials (treated, untreated, natural or manufactured, with or without any applied finish) shall be:</u></p> <p>22.5.1.1 All exterior surfaces shall be coloured in the range of black, browns, greens or greys;</p> <p>22.5.1.2 Pre-painted steel, and all roofs shall have a reflectance value not greater than 20% for roofs;</p> <p>22.5.1.3 Surface finishes shall have a reflectance value of not greater than 30% for all other external surfaces. Except that this rule shall not apply to any locally sourced stone (e.g. schist)</p> <p><u>These rules do not apply to any material or surface colours used inside any building.</u></p> <p>Discretion is restricted to all of the following:</p> <ul style="list-style-type: none">• Whether the building would be visually prominent, especially in the context of the wider landscape, rural environment and as viewed from neighbouring properties.• Whether the proposed colour is appropriate given the existence of established screening or in the case of alterations, if the proposed colour is already present on a long established building.• The size and height of the building where the subject colours would be applied.		

Point Number	764.16	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 868-22.5.2
Position:	Support		
Summary of Submission	Retain Rule 22.5.2 Building Coverage unchanged		
<hr/>			
Point Number	764.17	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3 Building Size		
<hr/>			

Submitter Number:	767	Submitter:	Lake Hayes Cellar Limited
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		
<hr/>			
Point Number	767.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.1 as follows: Maintain and enhance the district's landscape quality, character and visual amenity values are maintained and enhanced while enabling rural living opportunities in areas that can avoid detracting from absorb development within those landscapes are enabled.		
<hr/>			
Point Number	767.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 800-22.2.1 Objective 1 > 807-22.2.1.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Move Policy 22.2.1.7 to sit under Objective 22.2.3.		
<hr/>			

Point Number	767.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.2 as follows: Ensure the <u>Within the rural residential and rural lifestyle zones</u> , predominant land uses are rural, residential and where appropriate, visitor and community activities.		
Point Number	767.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Policy 22.2.2.3 as follows: Discourage commercial and non-residential activities in areas outside of the commercial overlay, including restaurants, visitor accommodation and industrial activities, so that where the amenity, quality and character of the Rural Residential and Rural Lifestyle zones are not diminished would be adversely affected and the vitality of the District's commercial zones is not undermined		
Point Number	767.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend Objective 22.2.3, as follows: Manage n New development and <u>adequately manages</u> natural hazards <u>risks</u> .		
Point Number	767.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 814-22.2.3 Objective 3 > 815-22.2.3.1
Position:	Oppose		
Summary of Submission	Delete Policy 22.2.3.1.		
Point Number	767.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
Position:	Not Stated		
Summary of Submission	Insert new Objective 22.2.8 Commercial Overlay, as follows: <u>22.2.8 Objective – Commercial Overlay. Recognise and provide for the non-residential character of the commercial overlay, which is distinct from other parts of the Rural Residential Zone.</u>		

Point Number	767.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies
---------------------	-------	-------------------	---

Position:	Not Stated
------------------	------------

Summary of Submission	Insert new Policies below the new Objective 22.2.8 Commercial Overlay, as follows:
------------------------------	--

22.2.8.1 To enable commercial activities within the commercial overlay, where their effects on the environment can be appropriately managed.

22.2.8.2 To encourage building associated with commercial activities within the commercial overlay to achieve a high level of design and external appearance.

22.2.8.3 To recognise the scale of building associated with commercial activities within the commercial overlay as being greater than development anticipated within the rural residential zone.

22.2.8.4 To recognise that noise and hours of operation of activities located within the commercial overlay difference in character from the surrounding residential and rural residential zones.

Point Number	767.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
---------------------	-------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain Rule 22.4.2 unchanged.
------------------------------	-------------------------------

Point Number	767.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 850-22.4.5
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain Rule 22.4.5 unchanged.
------------------------------	-------------------------------

Point Number	767.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 851-22.4.6
---------------------	--------	-------------------	---

Position:	Support
------------------	---------

Summary of Submission	Retain rule 22.4.6 unchanged.
------------------------------	-------------------------------

Point Number	767.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities
Position:	Not Stated		
Summary of Submission	<p>Insert a new rule within Table 1, providing for Commercial Activities within the Commercial Overlay as a controlled activity, as follows:</p> <p>Rule: <u>22.4.X</u></p> <p>Activities – Rural Residential and Rural Lifestyle Zones:</p> <p><u>Commercial activities located within the commercial overlay.</u> <u>Councils control is limited to:</u></p> <ul style="list-style-type: none"> • <u>The bulk, location and external appearance of the building</u> • <u>Traffic generation, access and parking</u> • <u>Servicing infrastructure</u> • <u>Signs</u> • <u>Landscaping</u> <p>Activity Status: <u>C</u></p>		
Point Number	767.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Rule 22.5.1 Building Materials and Colours, as follows:</p> <p>All buildings, <u>except within the commercial overlay and subject to [insert new Rule 22.4.x].</u> including any structure larger than 5m², new, relocated, altered, reclad or repainted, are subject to the following in order to ensure they are visually recessive within the surrounding landscape:</p>		
Point Number	767.14	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 868-22.5.2
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Amend Rule 22.5.2 Building Coverage, as follows:</p> <p>The maximum ground floor area of any building shall be 15% of the net site area, <u>except within the commercial overlay where the maximum ground floor area of any building shall be limited to 25% of the net site area.</u></p> <p>Discretion is restricted to all of the following:</p> <ul style="list-style-type: none"> • The effect on open space, character and amenity. • Effects on views and outlook from neighbouring properties. • Ability of stormwater and effluent to be disposed of on-site 		
Point Number	767.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3

Position:	Oppose
Summary of Submission	Delete Rule 22.5.3 Building Size
<hr/>	

Submitter Number:	771	Submitter:	Hawea Community Association
Contact Name:	Paul Cunningham	Email:	pgcunningham@xtra.co.nz
Address:	PO Box 53, Lake Hawea, Wanaka, New Zealand, 9343		
<hr/>			
Point Number	771.7	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Support the content and provisions for the Rural Residential Zone of Chapter 22.		
<hr/>			
Point Number	771.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Support		
Summary of Submission	Supports the zone purpose.		
<hr/>			

Submitter Number:	772	Submitter:	Island Capital Ltd
Contact Name:	Chris Ferguson	Email:	Chris.Ferguson@boffamiskell.co.nz
Address:	PO Box 110, Christchurch, New Zealand, 8140		
<hr/>			
Point Number	772.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		

Summary of Submission	Delete the new area of rural lifestyle zone identified on the escarpment east of Glenorchy Town anywhere it is identified within the PDP.
------------------------------	---

Submitter Number:	811	Submitter:	Marc Scaife
Contact Name:		Email:	marcscaife@xtra.co.nz
Address:	PO Box 858, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	811.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Not Stated		
Summary of Submission	The proposed Planning provisions for the Rural living zones have too many activities and rules that have discretionary activity status, and too few that are non- complying or prohibited.		
<hr/>			
Point Number	811.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3
Position:	Not Stated		
Summary of Submission	The change from controlled to permitted activity status for building platforms is sensible, but only if standards are introduced which define the matters previously controlled: location, appearance, earthworks, landscaping. These standards do not exist in the proposed plan as it stands.		
<hr/>			
Point Number	811.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3
Position:	Support		
Summary of Submission	The proposed plan is not clear as to the activity status of buildings Not on a building platform in the RL zone. Nor does there appear to be standard governing the number of non –residential buildings, or building platforms for non–residential buildings. But these matters do need to have clear rules.		
<hr/>			
Point Number	811.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 819-22.2.5 Objective 5
Position:	Support		

Summary of Submission	With reference to the Control of buildings objective 22.2.2.5 refers to the bulk scale and intensity of buildings. The latter is missing in 22.4.10. Also there is control over buildings, but questions control over numbers of people for different activities/land use types.		
Point Number	811.5	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 858-22.4.13
Position:	Support		
Summary of Submission	Informal airports should have a prohibited activity status.		
Point Number	811.6	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards
Position:	Support		
Summary of Submission	Where buildings are permitted there needs to be as standard or landscaping, location, earthworks (submitters words).		
Point Number	811.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 868-22.5.2
Position:	Support		
Summary of Submission	<p>15% BC may be too much for larger Rural lifestyle lot sections. Numerous RR lots exist that are well in excess of the minimum 4000 sqm . A uniform site coverage of 15 % could result in massive sprawl of buildings.</p> <ul style="list-style-type: none"> • The Non compliance status (NCS) for breaches of site coverage should not be discretionary. It should be NC or PR. 		
Point Number	811.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Support		
Summary of Submission	Questions whether max size = defined GFA or Ground floor area.		
Point Number	811.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 870-22.5.4
Position:	Support		
Summary of	Setbacks: NCS should be non- complying, possibly PR. Scrap the exception for R Visitor zone in		

Submission	22.5.6.		
Point Number	811.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 887-22.5.11
Position:	Support		
Summary of Submission	Residential density. Non complying status should be Prohibited.		
Point Number	811.11	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12
Position:	Support		
Summary of Submission	Residential density. Non complying status should be Prohibited.		
Point Number	811.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 893-22.5.13
Position:	Support		
Summary of Submission	<p>NCS should be non- complying , possibly Prohibited.</p> <p>Questions how can the scale and intensity of the activity be compatible with surrounding activities if the VA subzone is surrounded by Rural Lifestyle ? Rural Lifestyle has 1 residential unit , max 1000 sqm site coverage whereas VA has 2.5 times that?</p>		
Point Number	811.13	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 900-22.5.20
Position:	Support		
Summary of Submission	Building restriction NCS should be Prohibited.		
Point Number	811.15	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 855-22.4.10
Position:	Not Stated		
Summary of Submission	Opposes the VA subzone over the Matakauri Lodge. The proposed sub zone for Matakauri has no planning rationale. Submits that the creation of special Rural		

Lifestyle visitor accommodation subzones will not solve potential conflicts between the Rural Lifestyle zone and visitor accommodation , but rather enhance them. The site has been developed to a level of intensity that is now in excess of twenty times the standard for visitor accommodation activity.

Submitter Number:	816	Submitter:	Jan Solbak
Contact Name:		Email:	solbak@paradise.net.nz
Address:	22 Sam John Place, RD2, Hawea, New Zealand, 9382		

Point Number	816.2	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Support		
Summary of Submission	Request that the current Rural Residential Zone in Lake Hawea consisting of Grandview Rd, Sam John Place and Lichen Lane remain unchanged. The 2003 Hawea Community Plan's vision for 2020 states, in part, 'people live here because of the strong community,, landscape values development is largely contained within current zoning to ensure efficient service provision, and the retention of the surrounding rural character'. In 2015. This vision is still highly relevant for the next 10 years.		

Submitter Number:	820	Submitter:	Jeremy Bell Investments
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Queenstown, New Zealand, 9349		

Point Number	820.1	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	Adopt the Rural Lifestyle proposed provisions within Chapter 22 and Chapter 27 as they relate to the area identified in the attached map "Proposed Rural Lifestyle Zone Location Map" described by the submitter as Mt Criffel Station and accessed from Smith Road via Mt Barker Road, Wanaka.		

Point Number	820.5	Provision:	797-22 Rural Residential and Rural Lifestyle
Position:	Oppose		
Summary of Submission	That the land identified in the graphic attached to the submission be re-zoned to Rural lifestyle zone with a minimum lot area of one hectare providing the average lot size is not less than 2 hectares and for the purpose of calculating any average, any allotment greater than 4 hectares, including the balance, is deemed to be 4 hectares.		
Point Number	820.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 845-22.4.3 > 848-22.4.3.3
Position:	Oppose		
Summary of Submission	Amend Rule 22.4.3.3 to change the activity status for a building platform for a residential unit from Discretionary to Controlled Activity status.		
Point Number	820.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.3		
Point Number	820.12	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 869-22.5.3
Position:	Not Stated		
Summary of Submission	Delete Rule 22.5.3 (maximum building size 500m2).		

Submitter Number:	830	Submitter:	Duncan Edward Robertson
Contact Name:		Email:	jnhunt@xtra.co.nz
Address:	11 North Eyre Road, Eyreton RD2, Kaiapoi, New Zealand, 7692		

Point Number	830.3	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 891-22.5.12.2
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.2		
<hr/>			
Point Number	830.4	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 889-22.5.12 > 892-22.5.12.3
Position:	Oppose		
Summary of Submission	Delete Rule 22.5.12.3		
<hr/>			

Submitter Number:	844	Submitter:	Queenstown Congregation of Jehovah's Witnesses
Contact Name:	Brett Giddens	Email:	brett@townplanning.co.nz
Address:	PO Box 2559, Queenstown, New Zealand, 9349		
<hr/>			
Point Number	844.1	Provision:	797-22 Rural Residential and Rural Lifestyle > 798-22.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	<p>Oppose and Amend:</p> <p>The Rural Residential zone generally provides for development at a density of up to one residence every 4000m². Some Rural Residential areas are located within visually sensitive landscapes <u>whereas some are located on the fringe of residential areas and have a greater residential feel than rural</u>. Additional provisions apply to development in some areas to enhance landscape values, indigenous vegetation, the quality of living environments within the zone, and to manage the visual effects of the anticipated development from outside the zone. Particularly from surrounding rural areas, lakes and rivers. The potential adverse effects of buildings are controlled by bulk and location, colour and lighting standards and, where required, design and landscaping controls imposed at the time of subdivision. <u>Community facilitates are anticipated activities providing their effects are appropriately avoided, remedied or mitigated.</u></p>		
<hr/>			
Point Number	844.2	Provision:	797-22 Rural Residential and Rural Lifestyle > 799-22.2

Position: Support

Summary of Submission Retain

Point Number 844.3 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 809-22.2.2.1

Position: Support

Summary of Submission Retain.

Point Number 844.4 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 810-22.2.2.2

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend to:

Any development of the rural lifestyle zone, including subdivision, located on the periphery of residential and township areas, shall avoid undermining the integrity of the urban rural edge and where applicable, the urban growth boundaries.

Point Number 844.5 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2 > 811-22.2.2.3

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Amend 22.2.2.3 to: Discourage commercial and non-residential activities (excluding community activities), including restaurants, visitor accommodation and industrial activities, so that the amenity, quality and character of the Rural Residential and Rural Lifestyle zones are not diminished and the vitality of the District's commercial zones is not undermined.

Point Number 844.6 **Provision:** 797-22 Rural Residential and Rural Lifestyle > 799-22.2 Objectives and Policies > 808-22.2.2 Objective 2

Position: Not Stated

Summary of Submission New Policy 22.2.2.3: Recognise and provide for the positive effects that community activities and facilities can have on the environment while ensuring that such activities and facilities are

undertaken to avoid, remedy and mitigate adverse effects on the rural environment.

Point Number	844.7	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 844-22.4.2
Position:	Support		
Summary of Submission	Retain rule		

Point Number	844.8	Provision:	797-22 Rural Residential and Rural Lifestyle > 842-22.4 Rules - Activities > 857-22.4.12
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to: Community Activity. <u>Control is reserved to all of the following:</u> <ul style="list-style-type: none">• <u>Car parking</u>• <u>Noise</u>• <u>Signs and lighting</u>• <u>The bulk and scale of buildings in the context of the scale of residential buildings in the surrounding area</u>• <u>Access safety and transportation effects</u>• <u>Landscaping</u>		

Point Number	844.9	Provision:	797-22 Rural Residential and Rural Lifestyle > 863-22.5 Rules - Standards > 864-22.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend: Alter activity status from restricted Discretionary to Controlled and retain those matters as discretion as matters of control. As an alternative, have the controlled activity status for just the rural residential zone.		

Point Number	844.10	Provision:	797-22 Rural Residential and Rural Lifestyle > 936-22.6 Non-Notification of Applications
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Amend to include provision for community facilities and buildings in the rural residential zone: <u>22.6.3 Controlled Activity community facilities</u> <u>22.6.3 Controlled Activity buildings in rural residential zone</u>		

Submitter Number:	852	Submitter:	Arrow Irrigation Company Ltd
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		

Point Number	852.1	Provision:	797-22 Rural Residential and Rural Lifestyle
---------------------	-------	-------------------	--

Position:	Oppose
------------------	--------

Summary of Submission	Lot 1 DP 22733 is re-zoned from Rural Lifestyle to Industrial B.
------------------------------	--

Chapter 23 – Gibbston Character Zone

Submitter Number:	12	Submitter:	Landpro
Contact Name:	Werner Murray	Email:	werner@landpro.co.nz
Address:	302, Cromwell, New Zealand, 9342		

Point Number	12.1	Provision:	948-23 Gibbston Character Zone > 1009-23.5 Rules - Standards > 1015-23.5.3
Position:	Oppose		
Summary of Submission	To specifically exclude wind machines from the height requirements in the Gibbston Character Zone. Council may wish to include some controls around this like for instance the colour of the structure (excluding the blades), and potentially a set back from Gibbston Valley highway. With controls such as those mentioned to minimise the impact of wind machines there is no reason why wind machines can not be a permitted activity.		

Submitter Number:	19	Submitter:	Kain Fround
Contact Name:		Email:	kainis_45@hotmail.com
Address:	201 arthurs point road, Queenstown, Queenstown, New Zealand, 9317		

Point Number	19.11	Provision:	948-23 Gibbston Character Zone
Position:	Support		
Summary of Submission	Supports the provision		

Submitter Number:	21	Submitter:	Alison Walsh
Contact Name:		Email:	alywalsh30@gmail.com
Address:	PO Box 750, Wanaka, Queenstown Lakes, New Zealand, 9305		

Point Number	21.48	Provision:	948-23 Gibbston Character Zone
Position:	Support		
Summary of Submission	Supports the provisions.		

Submitter Number:	29	Submitter:	Jane Shearer
Contact Name:		Email:	jane.shearer@resolutionz.biz
Address:	PO Box 2821, Wakatipu, Queenstown, New Zealand, 9349		

Point Number	29.2	Provision:	948-23 Gibbston Character Zone > 1009-23.5 Rules - Standards
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Glossy surfaces reflect light in concentrated, whereas matte surfaces reflect light diffusely. Add a policy considering concentrated vs diffuse reflection of light, not just reflectance value of colours/finishes.		

Submitter Number:	238	Submitter:	NZIA Southern and Architecture + Women Southern
Contact Name:	NZIA and Architecture+Women Southern Southern	Email:	nortyqt@xtra.co.nz
Address:	486, queenstown, Queenstown, New Zealand, 9348		

Point Number	238.109	Provision:	948-23 Gibbston Character Zone > 949-23.1 Zone Purpose
Position:	Support		
Summary of Submission	supports the provision.		

Point Number	238.110	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 994-23.4.6
Position:	Oppose		
Summary of Submission	Opposes the rule. Change to Discretionary Activity. Incentivise working within approved building platforms to contain sprawl.		
<hr/>			
Point Number	238.111	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1002-23.4.14
Position:	Oppose		
Summary of Submission	Opposes the rule. Change to Permitted Activity. Encourage locally grown and made goods for a more sustainable future.		
<hr/>			
Point Number	238.112	Provision:	948-23 Gibbston Character Zone > 1009-23.5 Rules - Standards > 1010-23.5.1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support in part. Area should Increase to 10sqm to be consistent with Building Act.		
<hr/>			

Submitter Number:	330	Submitter:	The Station at Waitiri
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	330.1	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 996-23.4.8
Position:	Support		
Summary of Submission	Endorse the permitted activity status of units on building platforms.		
<hr/>			
Point Number	330.2	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1003-23.4.15

Position:	Support		
Summary of Submission	Endorse the activity status of commercial recreation activities.		
<hr/>			
Point Number	330.3	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1004-23.4.16
Position:	Support		
Summary of Submission	Endorse the controlled activity status of winery and farm buildings		
<hr/>			
Point Number	330.4	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1008-23.4.20
Position:	Support		
Summary of Submission	Endorse the permitted activity status of non commercial and recreational activities		
<hr/>			
Point Number	330.5	Provision:	948-23 Gibbston Character Zone
Position:	Support		
Summary of Submission	Endorse the Gibbston Character Zone and request that it be made operative in its entirety.		
<hr/>			

Submitter Number:	331	Submitter:	The Station at Waitiri
Contact Name:	Nick Geddes	Email:	ngeddes@cfma.co.nz
Address:	PO Box 553, Queenstown, New Zealand, 9348		
<hr/>			
Point Number	331.6	Provision:	948-23 Gibbston Character Zone
Position:	Oppose		
Summary of Submission	Oppose the rural general/ Gibbston valley character (GVCZ) zoning of Lots 51, 52, 53, 54 & 55 DP 390679 and Section 12 SO 342162 (the location of the submitter's property is highlighted on Attachment [A] of the original submission) and request it be rezoned from Rural General to Rural		

Submitter Number:	377	Submitter:	MT ROSA WINES LTD
Contact Name:	Amy Wilson-White	Email:	amyw@brownandcompany.co.nz
Address:	PO Box 1467, Queenstown, New Zealand, 9348		

Point Number	377.1	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1
Position:	Support		
Summary of Submission	<p>The following changes are requested:</p> <p>23.2.1 Objective Protect the economic viability, character and landscape values of the Gibbston Character Zone by enabling viticulture <u>and other activities that rely on rural resources</u>, and controlling adverse effects resulting from inappropriate activities locating in the Zone.</p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Point Number	377.2	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1 > 952-23.2.1.1
Position:	Support		
Summary of Submission	<p><i>The following changes are sought:</i></p> <p>Policy 23.2.1.1 Enable viticulture activities <u>and other activities that rely on rural resources</u> while protecting, maintaining or enhancing the values of indigenous biodiversity, ecosystems services, the landscape and surface of lakes and rivers and their margins.</p> <p>OR</p> <p>In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.</p>		

Point Number	377.3	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1
---------------------	-------	-------------------	--

Position: Support

Summary of Submission The following changes are sought:

Policy 23.2.1.8 Recognise that the establishment of complementary activities such as commercial recreation, visitor accommodation, and rural residential development, may be complementary to the character and viability of the Gibbston Character Zone, providing they do not impinge on rural productive activities.

OR

In the alternative, any such other combination of objectives, policies, rules and standards provided that the intent of this submission is enabled.

Submitter Number:	438	Submitter:	New Zealand Fire Service
Contact Name:	Alice Burnett	Email:	alice.burnett@beca.com
Address:	PO Box 13960, Armagh, Christchurch, 8141		

Point Number	438.34	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1007-23.4.19
Position:	Support		
Summary of Submission	Retain 23.4.19 as notified		

Submitter Number:	490	Submitter:	Gibbston Valley Wines Limited
Contact Name:	Carey Vivian	Email:	carey@vivianespie.co.nz
Address:	PO Box 2514, Wakatipu Mail Centre, Queenstown, New Zealand, 9349		

Point Number	490.1	Provision:	948-23 Gibbston Character Zone > 988-23.4 Rules - Activities > 1005-23.4.17
---------------------	-------	-------------------	---

Position: Not Stated

Summary of Submission States that the proposed rules do not permit the expansion of essential activities associated with commercial activities (such as car parking) independent of the commercial activity or winery rules and standards.

Requests a new Rule be inserted under Rule 23.4.17 as follows:

Additional Car Parking associated with existing commercial or winery development. - Controlled Activity (C)

Controlled is reserved to the following matters:

o Location, scale and functional need of the additional car parking.

o Access to the new car park.

o Associated earthworks and landscaping.

o Lighting.

Submitter Number: 719 **Submitter:** NZ Transport Agency

Contact Name: Tony MacColl **Email:**

Address: PO Box 5245, Moray Place, Dunedin, New Zealand, 9058

Point Number 719.119 **Provision:** 948-23 Gibbston Character Zone
> 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1
> 960-23.2.1.9.

Position: Support

Summary of Submission Retain

Point Number 719.120 **Provision:** 948-23 Gibbston Character Zone
> 950-23.2 Objectives and Policies > 971-23.2.4 Objective 4.
> 974-23.2.4.3

Position: Support

Summary of Submission Retain

Point Number 719.121 **Provision:** 948-23 Gibbston Character Zone
> 988-23.4 Rules - Activities > 1002-23.4.14

Position: Support

Summary of Submission Retain

Point Number 719.122 **Provision:** 948-23 Gibbston Character Zone
> 988-23.4 Rules - Activities >
1004-23.4.16

Position: Support

Summary of Submission Retain

Point Number 719.123 **Provision:** 948-23 Gibbston Character Zone
> 1009-23.5 Rules - Standards >
1018-23.5.6

Position: Other - Please clearly indicate your position in your submission below

Summary of Submission Support but add additional rule

Add a new Rule 23.5.6.1 as follows:

23.5.6.1 For buildings located adjacent to a State highway. Any new residential buildings, or buildings containing activities sensitive to road noise, located within:
. 80 metres of the seal edge of a State Highway that has a speed limit of 70km/h and greater, or
. 40 metres of the seal edge of a State Highway that has a speed limit of less than 70 km/h.

Shall be designed, constructed and maintained to ensure that the internal noise levels do not exceed 35 dB LAeq(1 hr) inside bedrooms or 40 dB LAeq(1 hr) inside other habitable spaces in accordance with AS/NZ2107:2000.

Point Number 719.124 **Provision:** 948-23 Gibbston Character Zone
> 1009-23.5 Rules - Standards >
1020-23.5.8

Position: Support

Summary of Submission Retain

Point Number 719.125 **Provision:** 948-23 Gibbston Character Zone
> 1009-23.5 Rules - Standards >
1023-23.5.11

Position: Support

Summary of Submission	Retain		
Point Number	719.126	Provision:	948-23 Gibbston Character Zone > 1027-23.6 Non-Notification of Applications > 1028-23.6.1
Position:	Support		
Summary of Submission	Retain		
Point Number	719.127	Provision:	948-23 Gibbston Character Zone > 1027-23.6 Non-Notification of Applications > 1029-23.6.2
Position:	Oppose		
Summary of Submission	Amend Rule 23.6.2 to read as follows: Controlled activity winery and farm buildings (Rule 23.4.16), <u>except where the access is directly onto a State highway.</u>		

Submitter Number:	798	Submitter:	Otago Regional Council
Contact Name:	Warren Hanley	Email:	warren.hanley@orc.govt.nz
Address:	Private Bag 1954, Dunedin, New Zealand, 9054		
Point Number	798.36	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1 > 962-23.2.1.11
Position:	Oppose		
Summary of Submission	ORC requests that provisions for roading, access and parking should recognise the needs of active transport modes, public transport services and infrastructure. Provisions are requested for Residential developments, particularly those large in scale, to provide for public transport services and infrastructure in the future. Main road corridors in these areas should be retained to accommodate public transport services and infrastructure, both now and in the future.		

Submitter Number:	805	Submitter:	Transpower New Zealand Limited
Contact Name:	Aileen Crow	Email:	aileen.crow@beca.com
Address:	PO Box 5005, Dunedin, New Zealand, 9058		

Point Number	805.58	Provision:	948-23 Gibbston Character Zone > 949-23.1 Zone Purpose
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support with amendments. Amend to: The purpose of the Gibbston Character Zone is to provide primarily for viticulture and commercial activities with an affiliation to viticulture within the confined space of the Gibbston Valley. <u>It is also important to recognise that infrastructure is an established activity and has a functional, locational and operational need to be located in the Gibbston Valley. It is important that such infrastructure is enabled to be operated, maintained, upgraded and developed safely, effectively and efficiently.</u>		

Point Number	805.59	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support with amendments. Amend to: Protect the economic viability, character and landscape values of the Gibbston Character Zone by enabling viticulture activities <u>and regionally significant infrastructure</u> and controlling adverse effects resulting from inappropriate activities locating in the Zone.		

Point Number	805.60	Provision:	948-23 Gibbston Character Zone > 950-23.2 Objectives and Policies > 951-23.2.1 Objective 1 > 958-23.2.1.7
Position:	Other - Please clearly indicate your position in your submission below		
Summary of Submission	Support with amendments. Amend to: Avoid the location of structures and water tanks on skylines, ridges, hills and prominent slopes, <u>to the extent practicable recognising their locational, technical and functional constraints.</u>		

Point Number	805.61	Provision:	948-23 Gibbston Character Zone > 976-23.3 Other Provisions and Rules > 977-23.3.1 District Wide
Position:	Other - Please clearly indicate your position in your submission below		

Summary of Submission

Support with amendments. Add the following clause:

Attention is drawn to the following District Wide chapters, particularly Chapter 30: Energy and Utilities for any use, development or subdivision located near the National Grid.

All provisions referred to are within Stage 1 of the Proposed District Plan, unless marked as Operative District Plan (ODP).

Submitter Number:

827

Submitter:

Gibbston Valley Station Ltd

Contact Name:

Brett Giddens

Email:

brett@townplanning.co.nz

Address:

PO Box 2559, Queenstown, New Zealand, 9349

Point Number

827.3

Provision:

948-23 Gibbston Character Zone

Position:

Not Stated

Summary of Submission

Rezone the properties located in **Annexure A** of the submission (described as Gibbston Valley Station and shown on Planning Maps 13 & 15) to an alternative zone that allows for a range of uses including residential, viticulture, commercial, visitor accommodation and commercial recreation.

Any other additional or consequential relief to the Proposed Plan including but not limited to, maps, issues, objectives, policies, rules, discretions, assessment criteria and explanations that will full give effect to the matters raised in this submission.
