

Appendix 1: District plan amendments table

AMENDMENT NO.	CHAPTER	PROVISION	REQUESTED CHANGE	RELEVANT PRECINCT
CHAPTER 2 – GENERAL PROCEDURES				
1	2 – General Procedures	New provision 2.6.9D	<p>Insert the following:</p> <p><u>2.69D Specific information accompanying applications for subdivision or development within the Wallaceville Structure Plan Area</u> (a) An assessment of the subdivision and/or development proposed against the approved structure plans which includes: - the Structure Plan Map - a description of the Wallaceville Plan Change Precincts including the intentions and outcomes for each precinct - indicative road typologies - Wallaceville Stormwater Management Principles</p>	Wallaceville Structure Plan Area
CHAPTER 3 – ZONING				
2	3 – Zoning	Policy 3.4.2	<p>Amend the explanation to Policy 3.4.2 as follows:</p> <p>As a result of particular issues arising that require different management techniques, special controls have been established to address specific environments or resource issues within the principal zones. These recognise the special qualities or issues facing an area, and enable more specific techniques to be used to promote sustainable management. Such controls are applied to areas with particular amenity or other environmental qualities. Conservation and Hill Areas cover special environments with high amenity values within the Residential Zone. The Southern Hills Overlay Area (SHOA) is comprised of areas within the Southern Hills which have a high value in at least one of the categories of ecological, visual and/or landscape significance.</p> <p><u>In addition to zoning and overlays provided for in the District Plan and District Plan Maps, the Wallaceville Structure Plan Area comprises a number of distinct precincts as described in Appendix Residential 3. Minor variations to standards are included in both the Residential Zone and Business Zone rules chapters for these precincts in order to address and recognise the particular values, opportunities and constraints of the site and in order to achieve the outcomes of the structure plan.</u></p>	Wallaceville Structure Plan Area
CHAPTER 4 – RESIDENTIAL ZONE				
3	4 – Residential Zone	New objective 4.3.5	<p>Insert new Objective 4.3.5 and explanation as follows:</p> <p><u>To provide for development of the Wallaceville Structure Plan Area which:</u> - <u>makes efficient use of a strategic land resource</u> - <u>promotes the sustainable management of land resources</u> - <u>ensures that an integrated approach is taken to the development of the area to ensure that staged development does not compromise future development stages</u> - <u>achieves a new mixed use village within Upper Hutt that provides employment opportunities and local retail services</u> - <u>responds to site opportunities and constraints</u> - <u>avoids, remedies or mitigates adverse environmental effects</u></p> <p><u>The Wallaceville Structure Plan Area has a number of site specific values, constraints and opportunities. It is also a very important land resource within the City's urban boundary. Its development should therefore occur with care.</u></p> <p><u>The Wallaceville Structure Plan was developed to provide for the development of the Wallaceville Structure Plan Area in a logical and coherent manner that takes into account the historical, cultural, environmental and landscape characteristics of the area. The Structure Plan has been adopted by the Council as the guiding document for the development of this area and as such all development should be guided by this document as to what is appropriate. The intentions and outcomes for each of the precincts contained in the Structure Plan provide an outline of the development that the Structure Plan is seeking to achieve. These are the key considerations for development in this area.</u></p>	Wallaceville Structure Plan Area
4	4 – Residential Zone	Policy 4.4.3	<p>Insert the following paragraph into the explanation of Policy 4.4.3 - To ensure that non-residential activities within residential areas do not cause significant adverse environmental effects:</p> <p><u>While provided for as a Discretionary Activity, it is recognised that commercial development may take place in the Urban Precinct of the Wallaceville Structure Plan, which may include the commercial redevelopment of the farm management building and dairy building, provided that significant adverse environmental effects on the Business Commercial Zone (the Gateway Precinct), residential activities and other areas of Upper Hutt City can be avoided or mitigated. This does not preclude other potential development options for the Urban Precinct being developed that are compatible with residential activities.</u></p> <p><u>Resource consent applications for any commercial development not consistent with the Wallaceville Structure Plan will need to be carefully assessed against Policies 4.4.3 and 4.4.16 in particular.</u></p>	Wallaceville Structure Plan Area
5	4 – Residential Zone	Policy 4.4.4	<p>Insert the following additional paragraph in the explanation to Policy 4.4.4 as follows:</p> <p><u>In the Wallaceville Structure Plan Area, the intentions and outcomes for each of the Precincts define the particular amenity that is envisaged for development of this area.</u></p>	Wallaceville Structure Plan Area
6	4 – Residential Zone	Policy 4.4.6	<p>Amend the explanation to Policy 4.4.6 as follows:</p> <p>To mitigate the adverse effects of noise within residential areas to a level consistent with a predominantly residential environment.</p> <p>Noise is a particularly important amenity consideration in residential areas as people are living in close proximity to each other. This policy aims to ensure that noise levels experienced are reasonable for a Residential Zone. <u>In the Wallaceville Structure Plan Area, fencing, noise insulation and/or ventilation standards seek to mitigate any potential adverse effects of noise arising from adjoining activities.</u></p>	Residential Zone of the Wallaceville Structure Plan Area

7	4 – Residential Zone	Policy 4.4.13	<p>Amend the explanation to Policy 4.4.13 as follows:</p> <p>The Plan identifies areas considered suitable for higher density residential development. These areas are located surrounding the central business district, around the Trentham neighbourhood centre located at Camp Street, and near the Wallaceville railway station from Ward Street to Lane Street, <u>and within the Urban Precinct and Grants Bush Precinct of the Wallaceville Structure Plan area.</u></p>	Urban Precinct Grants Bush Precinct
8	4 – Residential Zone	New policy 4.4.14	<p>Insert new Policy 4.4.14 and explanation as follows:</p> <p><u>Policy 4.4.14 Development within Area A of the Wallaceville Structure Plan Area shall be consistent with the Wallaceville Structure Plan in Appendix Residential 3.</u></p> <p><u>The Wallaceville Structure Plan in Appendix Residential 3 includes the following:</u></p> <ul style="list-style-type: none"> - the Structure Plan Map - a description of the Wallaceville Plan Change Precincts including the intentions and outcomes for each precinct - indicative road typologies - Wallaceville Stormwater Management Principles <p><u>The Wallaceville Structure Plan has been based on detailed assessment of site constraints and opportunities and sets out an appropriate response to these. To ensure that adverse effects of urban development are appropriately managed, the Structure Plan includes consideration of:</u></p> <ul style="list-style-type: none"> - the site's servicing and infrastructure - the site's stormwater requirements and flooding risks - how potential effects on the City's road network are appropriately managed, - design flexibility to enable a suitable level of residential amenity - variable housing typologies to respond to housing 	Residential Zone of the Wallaceville Structure Plan Area
9	4 – Residential Zone	New policy 4.4.15	<p>Insert new Policy 4.4.15 and explanation as follows:</p> <p><u>Policy 4.4.15: Development within Area B of the Wallaceville Structure Plan shall be consistent with a structure plan which:</u></p> <ul style="list-style-type: none"> - <u>Incorporates residential areas of Area B within the Wallaceville Living precinct</u> - <u>Promotes a design theme that is consistent with Area A in terms of road reserve and reserve corridors, road typologies, stormwater management, bulk and location requirements, boundary treatments, and landscaping measures;</u> - <u>Provides for urban development that allows for a range of different housing typologies including clusters of comprehensive residential development, which are appropriate to their locations, maintains amenity, and supports pedestrian, cycle and public transport;</u> - <u>Provides an internal roading concept that retains the historic roading pattern and, provides for appropriate access onto Alexander Road;</u> - <u>Seeks to retain, where practicable, existing notable trees, the ecological values within the area and seeks to integrate development with the floodplain remnant conservation covenant;</u> - <u>Seeks to address the interface between the area and adjoining properties including the Ministry of Defence site and the Trentham Racecourse;</u> - <u>Incorporates residential development adjoining Alexander Road that recognises the nature of this section of the road and of land uses on the opposite side of the road</u> <p><u>While an assessment of the constraints and opportunities of Area B has been completed, the structure plan has not been able to be completed at the time of rezoning due to uncertainty surrounding the floodplain remnant and the design of development on the opposite side of Alexander Road. Policy 4.4.15 seeks to ensure a new structure plan will be submitted for the entire Area B prior to development proceeding and that the Area B structure plan will need to include consideration of matters listed above in order to ensure that development is integrated with Area A and reflects the identified values, constraints and opportunities.</u></p> <p><u>It is expected that Area B will have the characteristics of the Wallaceville Precinct, and be predominantly standard density suburban living. Small areas of higher density residential development may be specifically identified in the Structure Plan to ensure a range of housing typologies and to create nodes in proximity to open spaces or key intersections.</u></p>	Residential Zone of the Wallaceville Structure Plan Area
10	4 – Residential Zone	New policy 4.4.16	<p>Insert a new Policy 4.4.16 and explanation as follows:</p> <p><u>In considering an application for resource consent within the Wallaceville Structure Plan Area for a proposal determined not to be consistent with the Structure Plan for either Area A or Area B, particular regard shall be given to:</u></p> <ul style="list-style-type: none"> - <u>whether the development is appropriate given the site specific constraints and opportunities</u> - <u>the degree to which the development will integrate with development that is anticipated in the structure plans</u> - <u>whether the development will be adequately serviced by infrastructure and transport</u> - <u>the extent to which adverse environmental effects on other areas of Upper Hutt City are avoided, remedied or mitigated</u> <p><u>The Wallaceville Structure Plan provides for the development of the Wallaceville Structure Plan Area in a logical and coherent manner that takes into account the historical, cultural, environmental and landscape characteristics of the area. It also establishes outcome expectations based on an analysis of site values, constraints and opportunities. Requiring development to be consistent with this plan will ensure that future development of the local centres represents sustainable management of the land resource.</u></p> <p><u>However, the development of the site will occur over an extended period. During this time opportunities to integrate alternative land uses within the site may arise. This policy provides a framework for the consideration of such alternative land uses and layouts. The policy emphasises the importance of ensuring development is integrated with the remainder of the site's development, and that it avoids, remedies or mitigates adverse effects on other areas of the City.</u></p>	Residential Zone of the Wallaceville Structure Plan Area

11	4 – Residential Zone	Method 4.5.1	Amend Method 4.5.1 as follows: District Plan provisions consisting of a Residential Zone identifying the residential environments within the City, including the Conservation, and Hill, and Residential (Centres Overlay) Areas <u>and the Wallaceville Structure Plan Area</u> . Rules and standards apply to activities so that adverse effects are avoided, remedied or mitigated. Consent application procedures provide for the consideration of effects on a case-by-case basis and the imposition of appropriate conditions when necessary. Design guidelines provide for assessment of Comprehensive Residential Developments and subdivision design in Residential (Centres Overlay) Areas.	Residential Zone of the Wallaceville Structure Plan Area
CHAPTER 6 – BUSINESS ZONE				
12	6 – Business Zone	New objective 6.3.1A	Insert new objective 6.3.1A as follows: <u>Provide for the Gateway Precinct of the Wallaceville Structure Plan Area as a neighbourhood centre which:</u> <u>- Provides local convenience retail and services;</u> <u>- Provides employment opportunities;</u> <u>- Provides residential development where this is compatible with retail, commercial and office land uses</u> <u>- Makes efficient use of natural and physical resources</u> <u>This objective seeks the creation of a local centre that will generate retail and employment opportunities in the Wallaceville Structure Plan Area. This area will support the high density residential development and other parts of the site.</u>	Gateway Precinct
13	6 – Business Zone	Policy 6.4.4	Insert additional explanation to Policy 6.4.4 as follows: To control the size and scale of buildings and the visual appearance of sites within the Business Zone. This policy aims to preserve amenity values within the Business Zone. Buildings and sites need to be attractive and be of a size or type that is compatible with the neighbourhood. The scale, nature and effects of industrial activities are not particularly compatible with residential activities. To avoid possible conflicts, the Plan provisions limit residential activity within the Business Industrial Sub-zone to that required for the effective operation of the business activity. <u>In the Gateway Precinct of the Wallaceville Structure Plan Area all new buildings and significant exterior alterations to existing non-listed heritage buildings require resource consent as a restricted discretionary activity subject to compliance with specific standards. Matters of discretion include the effects of the proposed development on the character and significance of heritage features within the precinct.</u>	Gateway Precinct
14	6 – Business Zone	New policy 6.4.6	Insert new Policy 6.4.6: <u>Policy 6.4.6: Development occurs within the Gateway Precinct of the Wallaceville Structure Plan Area which is consistent with the Wallaceville Structure Plan Gateway Precinct outcomes listed in Appendix Residential 3</u> <u>Explanation:</u> <u>The Wallaceville Structure Plan identifies the Gateway Precinct as the location of a local centre incorporating retail, commercial and above ground level residential uses. It also establishes outcome expectations based on an analysis of site values, constraints and opportunities. Requiring development to be consistent with the Structure Plan will ensure that future development of the local centre represents sustainable management of the land resource.</u>	Gateway Precinct
CHAPTER 8 – SPECIAL ACTIVITY ZONE				
15	8 – Special Activity Zone	8.1 Background	Delete the following from the background section: Major activities in the Zone include Trentham Military Camp, Rimutaka Prison, New Zealand International Campus (the former Central Institute of Technology (CIT) complex), Wallaceville Animal Research Centre,	Wallaceville Structure Plan Area
CHAPTER 11 - HERITAGE				
16	11 – Heritage	Policy 11.4.1	Amend Policy 11.4.1 and its explanation as follows: To protect buildings, structures, features, areas, and sites of significant heritage value within the City from activities which would result in their unnecessary degradation, inappropriate modification or destruction. Heritage features include archaeological sites, buildings, structures, features and areas. These provide important links with the past. Their identification and protection through the District Plan assists in developing a greater awareness and understanding of our history and identity. Activities have the potential to compromise, or even destroy, the character and significance of heritage features. Council seeks to manage adverse effects of activities by allowing any repair and maintenance of heritage features as a permitted activity and grouping other activities according to their likely adverse effects on them. <u>In the Gateway Precinct of the Wallaceville Structure Plan Area all new buildings and significant exterior modification to existing non-listed heritage buildings require resource consent as a Restricted Discretionary activity. Matters of discretion include the effects of the proposed development on the character and significance of heritage features within the precinct.</u>	Gateway Precinct / Business Commercial Zone
CHAPTER 18 – RESIDENTIAL ZONE RULES				
17	18 – Residential Zone Rules	Activities Table 18.1	Insert the following additional activities into the tables in 18.1 (directly below the first subdivision rule): <u>Subdivision in the Wallaceville Structure Plan Area (Appendix Residential 3) which complies with the standards in rules 18.5 and 18.9 unless specified below - RD</u>	Wallaceville Structure Plan Area

18	18 – Residential Zone Rules	18.11 Site coverage	<p>Insert the following:</p> <p><u>50% in the Urban Precinct in the Wallaceville Structure Plan Area</u></p>	Urban Precinct
19	18 – Residential Zone Rules	18.12 Setbacks from boundaries	<p>Insert the following new setback standard for the Urban Precinct of the Wallaceville Structure Plan Area:</p> <p><u>Side boundaries within the Urban Precinct of the Wallaceville Structure Plan Area: 1m</u></p> <p>Add exception:</p> <p><u>In the Urban Precinct of the Wallaceville Structure Plan Area side boundary setbacks do not apply to semi-detached buildings with a common wall.</u></p>	Urban Precinct
20	18 – Residential Zone Rules	18.13 Outdoor living court	<p>Insert the following exemptions into the Outdoor living court standard:</p> <p>- For Comprehensive Residential Developments in the Residential (Centres Overlay) Areas, an area of outdoor living space(s) shall be provided for each dwelling on the net site area for that dwelling that meets the following criteria:</p> <ol style="list-style-type: none"> 1. Able to accommodate a 'principal area' of 4 metres by 4 metres; and 2. Is not required for vehicle access, parking or manoeuvring. <p><u>- Within the Urban Precinct and Grants Bush Precinct and Wallaceville Living Precinct of the Wallaceville Structure Plan Area, an area of outdoor living space(s) shall be provided for each dwelling on the net site area for that dwelling that meets the following criteria:</u></p> <ol style="list-style-type: none"> <u>1. Able to accommodate an outdoor living court capable of containing a 6m diameter circle.</u> <u>2. Is not required for vehicle access, parking or manoeuvring, and</u> <u>3. Shall be located at its northern aspect, or directly accessible from a living area.</u> <p>- Non-enclosed verandahs, decks, porches, swimming pools, and a glassed conservatory with a maximum area of 13m² may encroach over or into 25% of the outdoor living court.</p> <p>- <u>For new residential buildings as part Comprehensive Residential Developments in the Urban Precinct of the Wallaceville Structure Plan Area, the follow additional criteria apply:</u></p> <ol style="list-style-type: none"> <u>1. A dwelling entirely above ground level (except parking/garaging) shall have an outdoor living space in the form of a balcony or roof terrace or multiple balconies or roof terraces with a combined area of at least 10m². At least one balcony or roof terrace must have a minimum depth of 2.4m; or</u> <u>2. Alternatively, ground level shared open space may be provided to dwellings at or above ground level, whereby all areas of shared open space shall have a minimum area of 30m² and a minimum width of 3m. The aggregate total of the shared open space must equal or be greater than 10m² per residential unit.</u> 	Urban Precinct
21	18 – Residential Zone Rules	18.15 Maximum building height	<p>Amend the building height standard as follows:</p> <p>The maximum height of any building shall not exceed 8m <u>except for new buildings as part of a Comprehensive Residential Development in the Urban Precinct of the Wallaceville Structure Plan Area where the maximum height of any building shall not exceed 11m</u></p>	Urban Precinct
22	18 – Residential Zone Rules	18.16 Sunlight access	<p>Insert the following exemption to the sunlight access standard:</p> <p><u>- In the Urban Precinct of the Wallaceville Structure Plan Area, for semi-detached dwellings the sunlight access provisions shall not apply on the shared common boundary</u></p>	Urban Precinct – Non CRD development
23a	18 – Residential Zone Rules	18.16A Ventilation	<p>Insert the following new permitted activity standard 18.16A:</p> <p><u>Ventilation</u> <u>Within the Wallaceville Structure Plan Area, where:</u></p> <ol style="list-style-type: none"> 1. <u>sleeping rooms where openable windows are proposed in dwellings within 20m of the Alexander Road boundary or 12m of the rail corridor (designation TZR1); or</u> 2. <u>sleeping rooms where openable windows are proposed on upper levels of two or more storey dwellings within 10m of a site designated as MAF1;</u> <p><u>a positive supplementary source of fresh air ducted from outside is required at the time of fit-out. For the purposes of this requirement, a bedroom is any room intended to be used for sleeping. The supplementary source of air is to achieve a minimum of 7.5 litres per second per person.</u></p>	Sites adjoining railway corridor, Alexander Road and NCBID
23b	18 – Residential Zone Rules	18.16B Noise insulation	<p>Insert the following new permitted activity standard 18.16B:</p> <p><u>Noise Insulation</u> <u>Within the Wallaceville Structure Plan Area, where</u></p> <ol style="list-style-type: none"> 1. <u>any sleeping room within 12m of the Alexander Road boundary; or</u> 2. <u>any sleeping room on upper levels of two or more storey dwellings within 12m of a site utilised for railway purposes (Designation TZR1)</u> <p><u>shall be protected from noise arising from outside the building by ensuring the external sound insulation level achieves the following minimum performance standard:</u></p> <p><u>DnT,w + Ctr > 30 dB</u></p> <p><u>[CONSTRUCTION TABLE INCLUDED IN TRACK CHANGE DOCUMENT]</u></p>	Sites adjoining railway corridor, Alexander Road and NCBID
24	18 – Residential Zone	18.16C Fencing	<p>Insert the following new permitted activity standard 18.16C:</p>	Residential zone areas

	Rules		<p><u>Within the Wallaceville Structure Plan Area:</u></p> <ul style="list-style-type: none"> <u>a 1.5m close boarded fence shall be erected along the boundaries of a site where it adjoins a site designated for railway purposes (designation tZR1). the fence shall be constructed of materials having superficial mass of not less than 10kg per square metre and shall be constructed prior to the occupation of dwellings on the site</u> <u>a 2m close boarded fence shall be erected along the boundaries of a site where it adjoins a site designated as MAFL. The fence shall be constructed of materials having superficial mass of not less than 10kg per square metre and shall be constructed prior to occupation of dwellings on the site.</u> <u>fences along front yards of sites within the Urban Precinct and Grants Bush Precinct must not exceed a maximum height of 1.5m.</u> 	of Wallaceville Structure Plan Area
25	18 – Residential Zone Rules	18.18 Water supply, stormwater and wastewater	All activities shall comply with the water supply, stormwater and wastewater standards in the Code of Practice for Civil Engineering Works <u>except as otherwise provided for by any conditions of resource consent in the Wallaceville Structure Plan Area.</u>	Residential zone areas of Wallaceville Structure Plan Area
26	18 – Residential Zone Rules	18.28A Comprehensive residential development	<p>Amend Restricted Discretionary Rule 18.28A as follows:</p> <p><u>Additional standards and terms for Comprehensive Residential Development within the Wallaceville Structure Plan Area:</u></p> <ul style="list-style-type: none"> <u>- Compliance with acoustic insulation and ventilation standards of rule 18.16A and 18.16B</u> <u>- Compliance with the fencing standards of rule 18.16C</u> <p>...</p> <p>In considering a resource consent application, Council's discretion is also restricted to an assessment against the Design Guide for Residential (Centres Overlay) Areas (refer to Appendix Residential 2) <u>and, where relevant, the Wallaceville Structure Plan (refer to Appendix Residential 3).</u></p> <p><u>Restriction on notification</u> In respect of rule 18.28A, and subject to sections 95A(2)(b), 95A(4) and 95C of the Act, an application which meets the standards and terms of rule 18.28A will be decided without the need for public notification under section 95A, but limited notification of an application will still be determined in accordance with section 95B. The restriction in respect of public notification does not apply if the application requires land use consent under any other provision of the Plan.</p> <p><u>For Comprehensive Residential Development in the Wallaceville Structure Plan Area, in respect of rule 18.28A, and subject to sections 95A(2)(b), 95A(4) and 95C of the Act, an application which meets the standards and terms of rule 18.28A will be decided without the need for public notification under section 95A and limited notification under section 95B.</u></p>	Urban Precinct Grants Bush Precinct
27	18 – Residential Zone Rules	New restricted discretionary rule 18.28B	<p>Insert new Restricted Discretionary Rule 18.28B</p> <p><u>Subdivision within the Wallaceville Structure Plan Area which complies with the standards in rule 18.5 and 18.9:</u></p> <p><u>Council will restrict its discretion to, and may impose conditions on:</u></p> <ul style="list-style-type: none"> <u>- Design, appearance and layout of the subdivision including consistency with the Wallaceville Structure Plan (Appendix Residential 3)</u> <u>- Landscaping that complements existing species.</u> <u>- Standard, construction and layout of vehicular access.</u> <u>- Earthworks.</u> <u>- Provision of reserves</u> <u>- Protection of any special amenity feature.</u> <u>- Financial contributions.</u> <p><u>Restriction on notification</u></p> <p><u>In respect of rule 18.28B, and subject to sections 95A(2)(b), 95A(4) and 95C of the Act, an application which meets the standards and terms of rule 18.28B will be decided without the need for public notification under section 95A and limited notification under section 95B.</u></p>	Residential zone areas of the Wallaceville Structure Plan Area
28	18 – Residential Zone Rules	18.37 (Matters for consideration)	<p>Insert the following matters:</p> <p><u>Subdivision and Development in the Wallaceville Structure Plan Area:</u></p> <ul style="list-style-type: none"> <u>- The extent to which the subdivision and/or development is consistent with the Wallaceville Structure Plan</u> <u>- The extent to which any subdivision and/or development that is not consistent with the Wallaceville Structure Plan will avoid, remedy or mitigate adverse effects on other areas of Upper Hutt City, including effects on the vitality and amenity of the CBD and will integrate with adjoining development anticipated through the Structure Plan</u> <u>- Relevant matters above.</u> 	Residential areas of the Wallaceville Structure Plan Area
29	18 – Residential Zone Rules	New appendix	Insert new Appendix Residential 3 - Wallaceville Structure Plan	Wallaceville Structure Plan Area
30	18 – Residential Zone Rules	New appendix	Insert new Appendix Residential 4 - Wallaceville Area B Future Structure Plan	Area B
CHAPTER 20 – BUSINESS ZONE RULES				
31	20 – Business Zone Rules	Activities Table 20.1	<p>Insert new subdivision rule directly below the first subdivision rule in table 20.1:</p> <p><u>Subdivision in the Wallaceville Structure Plan Area which complies with the standards in rules 20.5 and 20.9 unless specified below</u></p>	Gateway Precinct

32	20 – Business Zone Rules	Activities Table 20.2	Insert new permitted activity rule in Table 20.2 directly below the similar activity rule for Appendix Business 2: <u>Retail activity, restaurants, offices, early childhood centres, and residential accommodation above ground level on land identified in Appendix Business 4.</u>	Gateway Precinct
33	20 – Business Zone Rules	Activities Table 20.2	Insert new discretionary activity rule in Table 20.2 directly below the similar activity rule for Appendix Business 2: <u>Garden centres and all activities other than retail activity, restaurants, offices, early childhood centres, and residential accommodation above ground level on land identified in Appendix Business 4.</u>	Gateway Precinct
34	20 – Business Zone Rules	Activities Table 20.2	<u>Signs in the heritage covenant in the Gateway Precinct of the Wallaceville Structure Plan Area - RD</u>	Gateway Precinct
35	20 – Business Zone Rules	Activities Table 20.2	<u>In the Wallaceville Structure Plan Area all new buildings or significant exterior alterations to existing buildings not listed as significant heritage feature in Chapter 26 - RD</u>	Gateway Precinct
36	20 – Business Zone Rules	Activities Table 20.2	<u>In the Wallaceville Structure Plan Area demolition of buildings not listed as a significant heritage feature in Chapter 26 - P</u>	Gateway Precinct
37	20 – Business Zone Rules	20.12 Loading provisions	Add the following note: <u>Loading spaces required do not apply to the floor area of residential activities located in the Gateway Precinct of the Wallaceville Structure Plan Area</u>	Gateway Precinct
38	20 – Business Zone Rules	20.16 Screening	Sites adjoining a Residential or Open Space Zone shall be fenced on the common boundary by a solid 2m high fence. Exception: The land identified in Appendix Business 2 and Appendix Business 4 is exempt from the screening specified above, but outdoor storage areas on land identified in Appendix Business 2 and Appendix Business 4 shall be screened as follows: - Outdoor storage areas shall be screened by a close-boarded fence, a solid wall or dense planting of vegetation. The screening shall be no less than 1.8m in height.	Gateway Precinct
39	20 – Business Zone Rules	20.17 Landscaping	Amend standard 20.17 as follows: - If a building is required to be set back from the road boundary, the set back area between the road boundary and the building shall be landscaped unless it is used for access or car parking purposes. If car parking or accessways are provided between the road boundary and the building, a landscape strip with a minimum width of 0.6m shall be provided within the site along the road boundary. - Where a site adjoins a non-Business Zone (excluding road boundaries) or is within 25m of a Residential or Open Space Zone, a landscape buffer with a minimum width of 0.6m shall be provided within the site between the zone boundary and the buildings. Exemption: The land identified in Appendix Business 2 and land in the Gateway Precinct of the Wallaceville Structure Plan Area is exempt from the landscaping specified in the second bullet above.	Gateway Precinct
40	20 – Business Zone Rules	New permitted activity standard 20.14A (Ventilation)	Insert the following new permitted activity standard: <u>Ventilation</u> <u>Within the Wallaceville Structure Plan Area, habitable rooms must have a positive supplementary source of fresh air ducted from outside is required at the time of fit-out. The supplementary source of air is to achieve a minimum of 7.5 litres per second per person.</u> <u>For the purposes of this standard a habitable room means a space used for activities normally associated with domestic living, but excludes any bathroom, laundry, watercloset, pantry, walk-in wardrobe, corridor, hallway, lobby, clothes-drying room, or other space of a specialised nature occupied neither frequently nor for extended periods.</u>	Gateway Precinct
41	20 – Business Zone Rules	New permitted activity standard 20.17A	Insert the following new permitted/controlled activity standard: <u>Fencing</u> <u>Within the Wallaceville Structure Plan Area a 2m close boarded fence shall be erected along the boundaries of a site where it adjoins a site designated as MAFI. The fence shall be constructed of materials having superficial mass of not less than 10kg per square metre and shall be constructed prior to occupation of dwellings on the site.</u>	Gateway Precinct
42	20 – Business Zone Rules	New restricted discretionary activity rule 20.28A	Insert the following new restricted discretionary activity rule 20.28A: <u>Subdivision within the Wallaceville Structure Plan Area which complies with the standards in rules 20.5 and 20.9</u> Council will restrict its discretion to, and may impose conditions on: - <u>Design, appearance and layout of the subdivision including consistency with the Wallaceville Structure Plan (Appendix Residential 3)</u> - <u>Landscaping that complements existing species.</u> - <u>Standard, construction and layout of vehicular access.</u> - <u>Earthworks.</u> - <u>Provision of reserves</u> - <u>Protection of any special amenity feature.</u> - <u>Financial contributions.</u>	Gateway Precinct

			<p><u>Restriction on notification</u></p> <p><u>In respect of rule 20.28A, and subject to sections 95A(2)(b), 95A(4) and 95C of the Act, an application which meets the standards and terms of rule 20.28A will be decided without the need for public notification under section 95A and limited notification under section 95B.</u></p>	
43	20 – Business Zone Rules	New restricted discretionary rule 20.30A	<p>Insert new Restricted Discretionary Activity Rule 20.30A as follows:</p> <p><u>New buildings and significant external alteration to existing non-listed buildings in the Gateway Precinct of the Wallaceville Structure Plan Area (Appendix Business 4) that comply with the standards for permitted and controlled activities.</u></p> <p><u>Council will restrict its discretion to, and may impose conditions on:</u></p> <ul style="list-style-type: none"> - <u>Height, proportion, materials, boundary setbacks and sunlight access and the extent that these affect significant heritage features included in Schedule 26.8</u> - <u>Effects on significant heritage features in Schedule 26.8</u> - <u>Provision of and effects on utilities and/or services.</u> - <u>Landscaping and screening.</u> - <u>Standard, construction and layout of vehicular access.</u> - <u>Car parking.</u> - <u>Effects on adjoining residential properties.</u> - <u>Effects on the amenity of the surrounding area.</u> - <u>Provision for retail buildings to have an active street frontage</u> - <u>Financial contributions.</u> <p><u>Restriction on notification</u></p> <p><u>Subject to sections 95A(2)(b), 95A(2)(c), 95A(4) and 95C of the Act, a resource consent application under this rule will be precluded from public notification and limited notification, except for new buildings within the heritage covenant where limited notification will be served on Heritage New Zealand (unless affected party approval is provided) as the only affected party under section 95B.</u></p>	Gateway Precinct
44	20 – Business Zone Rules	New restricted discretionary rule 20.30B	<p>Insert new Restricted Discretionary Activity Rule 20.30B as follows:</p> <p><u>Signs in the heritage covenant within the Gateway Precinct of the Wallaceville Structure Plan Area</u></p> <p><u>Council will restrict its discretion to, and may impose conditions on:</u></p> <ul style="list-style-type: none"> - <u>Sign design, location and placement</u> - <u>Area, height and number of signs</u> - <u>Illumination</u> - <u>Fixing and methods of fixing</u> - <u>The extent to which any sign including supporting structure detracts from any significant heritage feature in Schedule 26.8</u> <p><u>Exemptions</u></p> <p><u>Signs within roads are subject to compliance with Standard 20.26</u></p> <p><u>Temporary signs are subject to compliance with Standard 20.25</u></p> <p><u>Restriction on notification</u></p> <p><u>Subject to sections 95A(2)(b), 95A(2)(c), 95A(4) and 95C of the Act, a resource consent application under this rule will be precluded from public notification and limited notification, except limited notification may be served on Heritage New Zealand (unless affected party approval is provided) as the only affected party under section 95B.</u></p>	Gateway Precinct
45	20 – Business Zone Rules	20.32 Matters for consideration	<p>Insert the new sections as follows:</p> <p><u>Subdivision, new buildings and activities within the Gateway Precinct of the Wallaceville Structure Plan Area</u></p> <ul style="list-style-type: none"> - <u>The extent to which the development will meet the Gateway Precinct outcomes contained in Appendix Residential 3</u> - <u>The nature of the activity to be carried out within the building and its likely generated effects.</u> - <u>The extent to which the area of the site and the proposed activities thereon are in keeping with the scale and form of the existing built environment and activities in the surrounding area</u> - <u>The extent to which the protection and sustainable use of existing listed heritage buildings will be encouraged</u> - <u>The extent to which adjacent properties will be adversely affected in terms of visual obtrusiveness, overshadowing, and loss of access to sunlight and daylight.</u> - <u>The extent of the building area and the scale of the building and the extent to which they are compatible with both the built and natural environments in the vicinity.</u> 	Gateway Precinct
46	20 – Business Zone Rules	New Appendix	<p>Insert a new Appendix Business 4 - map with an outline of the Gateway Precinct / Business Zone area</p>	Gateway Precinct
CHAPTER 22 – SPECIAL ACTIVITY ZONE RULES				
47	22 – Special Activity Zone Rules	Activities Table 22.2	<p>Amend the following permitted activity rule:</p> <p><u>Animal research and development and ancillary buildings and activities (including field days and open days) on Lot 1 DP 29238, Lot 1 DP 80342, Sec 102B 619, Pt Sec 618 HD Blk 1 Rimutaka SD + DP 79577, and Pt Sec 98B Hutt District</u></p>	N/A

CHAPTER 25 – RULES FOR RESERVES AND LEISURE FACILITIES CONTRIBUTIONS				
48	25 – Rules for Reserves and Leisure Facilities Contributions	25.3 Guidelines for accepting land	<p>Generally, the contribution will be required in the form of money, however Council, at its complete discretion, may consider accepting a contribution of land instead of money, or a combination of land and money. Land may be accepted if it is designated for a reserve or if the land furthers Council's objectives relating to the City's open space network. Council may also accept land for the protection of ecological, scenic, historical or scientific values or to provide for the active or passive recreational needs of the community.</p> <p>In determining whether land will be accepted by Council, a number of matters may be taken into account, including but not limited to the following:</p> <ul style="list-style-type: none"> - The size and nature of the land. - The topography of the land. - Whether the land contributes to Council's objectives for the City's open space network. - Whether the land is designated for proposed reserve purposes. - <u>Whether the land has been identified as a Council reserve in a structure plan</u> 	Wallaceville Structure Plan Area
CHAPTER 26 – RULES FOR HERITAGE FEATURES				
49	26 – Rules for Heritage Features	26.8 Schedule of Heritage Features	<p>Insert the following significant heritage feature into 26.8 – Schedule of Heritage Features and include on Urban Plan maps:</p> <p><u>Hopkirk Building</u> <u>Ref: 26</u> <u>Map Ref: U37</u> <u>Heritage Feature: Hopkirk Building</u> <u>Description: Wallaceville Animal Research Centre Hopkirk Building. Significant 1940 architecture</u> <u>Status: NZHPT Heritage covenant</u> <u>Significance:</u> <u>National</u> <u>Local</u></p>	Gateway Precinct
50	26 – Rules for Heritage Features	26.8 Schedule of Heritage Features	<p>Insert the following significant heritage feature into 26.8 – Schedule of Heritage Features and include on Urban Plan maps:</p> <p><u>Incinerator</u> <u>Ref: 27</u> <u>Map Ref: U37</u> <u>Heritage Feature: Incinerator</u> <u>Description: Significant remnant of Wallaceville Ag-research Centre</u> <u>Status: NZHPT Heritage covenant</u> <u>Significance:</u> <u>National</u> <u>Local</u></p>	Gateway Precinct
CHAPTER 27 – RULES FOR NOTABLE TREES				
51	27 – Rules for Notable Trees	27.7 Schedule of Notable Trees	Insert 43 notable trees listed in the District Plan track change document and the STEM assessment report into Schedule 27.7 and include on Urban Plan maps	Wallaceville Structure Plan Area
CHAPTER 35 – DEFINITIONS				
52	35 – Definitions	New definition	<p>Insert the following new definition for 'Significant exterior alteration':</p> <p><u>Significant exterior alteration:</u> <u>In the Gateway Precinct of the Wallaceville Structure Plan Area, any horizontal or vertical extension to, or demolition of, a wall(s) or roof of a building. It does not include the recladding, repair or maintenance of a building, or the replacement of windows or doors (including their framing) or any mechanical structures relating to ventilation, or means of ingress and egress for the building (including lift shafts).</u></p>	Gateway Precinct
DISTRICT PLAN MAPS				Wallaceville Structure Plan Area
53	Urban Plan maps		Amend 35, 36 and 37 to rezone the Wallaceville Structure Plan area Residential, Residential (Centres) overlay and Business Commercial as per Appendix A1	