[bookmark: _GoBack]
Preliminary draft Land Use Recovery Plan

Have your say

Me kōrero tātou

Consultation has commenced on the preliminary draft Land Use Recovery Plan.

The consultation closes at noon (12pm), on Monday 22 April 2013.

There are several ways you can have your say on the preliminary draft Land Use Recovery Plan.

Consultation has commenced on the preliminary draft Land Use Recovery Plan.

The consultation closes at noon (12pm), on Monday 22 April 2013.

There are several ways you can have your say on the preliminary draft Land Use Recovery Plan.

1. Public Workshops

A series of seven workshops and hui are being held at these dates, times and locations:

	
Community Workshop Schedule

	
Workshop 1, Selwyn
	
Monday 8 April 2013, 6 - 9pm Baylis Lounge, Lincoln Event Centre, Meijer Drive, Lincoln

	
Workshop 2, Waimakariri
	
Tuesday 9 April 2013, 6 – 9pm Rossburn Receptions, Northbrook Museum, Sparks Lane, Rangiora

	
Workshop 3, Christchurch
	
Wednesday 10 April 2013, 9am – 12pm The Fern Room, The Atrium, 455 Hagley Avenue, Christchurch

	
Workshop 4, Christchurch
	
Wednesday 10 April 2013, 6 – 9pm The Fern Room, The Atrium, 455 Hagley Avenue, Christchurch

	
Workshop 5, Christchurch
	
Thursday 11 April 2013, 9am – 12pm The Fern Room, The Atrium, 455 Hagley Avenue, Christchurch

	
Workshop 6, Christchurch
	
Thursday 11 April 2013, 6 – 9pm The Fern Room, The Atrium, 455 Hagley Avenue, Christchurch

	
Workshop 7, Christchurch
	
Friday 12 April 2013, 9am – 12pm Linfield Cultural Recreational Sports Club, 56 Kearneys Road, Bromley, Christchurch

No registration is required – just turn up and be ready to participate. Comments received at the workshops will be recorded and used to review and refine the preliminary draft Land Use Recovery Plan.

2. Online comment

Comments can be made on the website: www.developingchoices.org.nz
It is easy and quick to do.
This preliminary draft Land Use Recovery Plan, and a range of background reports, fact sheets and FAQs are on the website, along with a comments form that can be filled in and submitted electronically.

A PDF version of the online survey is also available on the website. You can also request a hard copy of the survey to be posted to you by emailing: lurp@ecan.govt.nz or phoning: 03 353 9007.
Foreword

Wāhinga kōrero

The recovery and rebuilding of greater Christchurch is expected to accelerate substantially in 2013. The prospect of rebuilding fully functioning, resilient and sustainable metropolitan urban areas within greater Christchurch that meets the needs and aspirations
of residents, businesses and visitors, is both incredibly exciting and immensely challenging.

The single biggest challenge is ensuring residents, property owners, businesses, developers, investors and others have the confidence
to make decisions. Decision making is difficult in the uncertain environment the earthquakes have created, particularly when there is no ‘how to guide’ for recovery and rebuilding after a series of devastating earthquakes. Certainty is essential for:

▪ People to make informed decisions about where to move from their red zone properties;

▪ The rebuilding of communities, including community assets and facilities;

▪ Businesses to decide where to rebuild or relocate;

▪ Developers to bring residential and business-zoned land to the market; and

▪ Investors to see the greater Christchurch area as having a promising future worth supporting financially.

Taking some of the risk out of these decisions requires a framework for rebuilding and future development, and identifying land-use areas and priorities. That’s why Environment Canterbury, in partnership with the strategic partners, asked the Minister for Canterbury Earthquake Recovery, Hon Gerry Brownlee, to direct it to develop a draft Land Use Recovery Plan for his approval.

The draft Land Use Recovery Plan is critical to providing the necessary framework and guidance for how best to address short and medium-term needs for housing and business, review the existing planning and policy framework and ensure land-use changes support an efficient and effective earthquake recovery. The framework will enable people to understand their choices for housing, business and investment and make decisions with confidence.

Developed collaboratively by the strategic partners, together with significant input from stakeholders and the community, the draft Land Use Recovery Plan will provide the certainty needed for greater Christchurch to recover and once again be a great place to live, work, play and visit.

Acknowledgement

Staff and governance from all of the strategic partners have responded to the urgent need to prepare this preliminary draft Land Use Recovery Plan in a timely and collaborative way. The Environment Canterbury Commissioners acknowledge the effort of all partners in finalising this draft for consultation.

He Mihi

Greeting

E hoa, ma, e kā uri whakatipu i muri nei, koi pēnei koutou; atawhaitia kā oraka mai o ētahi kaika, whakaputa mai ana kia koutou, koi peenei kia a koutou; ahakoa pākehatia koutou, kia rakatira e whakahaere
maa koutou.

“To you my friends and my descendants who follow after me. Always offer kindness and hospitality to those who come to you deprived of their homes, lest this may happen to you. And always let your standard of conduct be as gentlemen, be chivalrous”.

Ngāi Tahu Ancestor - Natanahira Waruwarutu

Executive Summary

He Whakarāpopototaka
Environment Canterbury has prepared this preliminary draft Land Use Recovery Plan in a collaborative multi-agency process with its strategic partners the Canterbury Earthquake Recovery Authority (CERA), Te Rūnunga o Ngāi Tahu, New Zealand Transport Agency (NZTA), Christchurch City Council, Waimakariri District Council and Selwyn District Council.

A plan to lead recovery

Regional and District Plans should be proactive and directive. The planning framework should be a tool to facilitate and enable an efficient and effective recovery, recognising that recovery includes both restoration and enhancement. The Councils’ processes also need to be responsive to earthquake recovery, enabling the market to operate in an efficient and effective way. Plans and policies should anticipate needs and direct responses to the changes, and to co-ordinate council and government responsibilities. This is particularly important for
the integration of decision making about land use, transport and infrastructure, with billions of dollars being spent on recovery.

International experience shows that successful recovery from a natural disaster is heavily dependent on substantial redevelopment commencing with three years. While a huge amount has been achieved there is still a need for urgency to plan for and enable recovery, particularly outside of the central city. This draft recovery plan responds to that need, particularly as the rebuild accelerates significantly.

The strategic partners have considered what needs to change within the existing planning framework, and have suggested a number of regulatory amendments and a wide range of other initiatives necessary to enable and progress the recovery of greater Christchurch.

The current regulatory environment is inadequate to achieve efficient and effective earthquake recovery because it fails to adequately address changes that have occurred as a consequence of the earthquakes including:

▪ Inability to continue residential uses in some locations;
▪ Relocation, both temporary and permanent, of households;
▪ Relocation of businesses throughout Christchurch;
▪ Damage to infrastructure and the need for a co-ordinated plan for delivery of infrastructure;
▪ Impacts on the transport network; and
▪ Other significant effects of the earthquakes.

In addition, the draft Land Use Recovery Plan supports necessary responses to:

▪ Population change;
▪ Addressing constraints and hazards; and
▪ Co-ordinating with other recovery planning processes and documents.

To respond to the inadequacies, and to achieve the purposes of the draft Land Use Recovery Plan, these matters must be addressed or considered:

▪ The existing Resource Management Act Policy and Planning Framework and any changes necessary to the Canterbury Regional Policy Statement or District Plans, to facilitate recovery;
▪ The Christchurch Central Recovery Plan and the vision set out for redevelopment of the central city as well as key projects; and
▪ Other relevant plans or recovery programmes.

The strategic partners consider it essential that these matters
are addressed by the draft Land Use Recovery Plan to achieve an effective recovery.

Matters out of scope

This plan is concerned with land use, and while there are myriad issues that affect the supply of residential and business land, the Minister’s Direction is clear about what issues need to be addressed. These issues are part of other CERA recovery programmes and plans. Matters that are considered, but not specifically addressed in this plan include:

▪ Insurance issues;
▪ Geotechnical issues (TC3 land and other specific engineering details);
▪ Non land use resources (water, air, soil, minerals, energy);
▪ Future use of red zoned land;
▪ Long term growth; and
▪ The location of health, education, community and recreation facilities.

Priorities for land use recovery

The draft Land Use Recovery Plan identifies ten priorities considered essential for recovery. The priorities are listed in three groups: the first four priorities relate to the land use framework for recovery; the next three priorities relate to housing and the last three priorities relate to business land.

Land Use Framework

1. Provide a clear, coordinated land-use plan for the recovery of greater Christchurch;

2. Support, facilitate and enable recovery and rebuilding activities;

3. Establish land use development priorities that ensure an efficient use of resources for the planning and delivery of core infrastructure and services; and

4. Encourage urban development that protects and enhances the natural environment, recognises natural hazards and avoids environmental constraints.

Housing

5. Increase housing supply to meet demand;

6. Increase housing choice to support the recovery; and

7. Restore and enhance the quality and sustainability of housing areas.

Business

8. Identify and provide sufficient industrial, office and retail land;

9. Ensure business land makes best use of resources and infrastructure and delivers attractive business premises and urban environments; and

10. Maintain and enhance access for key freight movements.

Each of these priorities has one or more responses proposed to address the challenges. These responses are a combination of statutory directions, policies and actions. There are a number of tools that will facilitate and enable the recovery, many that will need to be used in tandem. These include regulation, intervention/collaboration, incentives and advisory services, and catalyst projects.

Implementation

Where responsibility for implementing a response can be clearly identified with one organisation, it is assigned accordingly. Environment Canterbury, for example, has responsibility for the Canterbury Regional Policy Statement, so is tasked with making changes to it. Where the response calls for new policy, projects or programmes, the appropriate organisation(s) have been assigned the task. Indicative implementation timelines are included in the draft Land Use Recovery Plan.

Figure 1 (overleaf) summarises the key responses proposed in the draft Recovery Plan, and the interventions that apply. The interventions do not stand alone but interact and complement each other to achieve recovery.

The recovery also relies on a co-ordinated effort across government, strategic partners, the community and the private sector.

Timeframe

The plan takes a short-medium term focus identifying land that
is required over the next 10-15 years, for residential and business needs. The plan recognises the complexity of recovery that a plan for a longer time period would be inherently uncertain. The 10-15 year horizon is also the usual lifespan of a Regional Policy Statement or District Plan before it needs to be reviewed. The recovery of the built environment will leave the greatest legacy and this issue has been considered in preparing the draft plan, but long term provisions for growth are not specifically planned for.

[image:]
Figure 1:
This figure shows the ‘Recovery Toolkit’ compring four quadrants, each representing a type of response: Regulation, Intervention and collaboration; Incentives and Advisory Services; and Catalyst Projects. Each quadrant also highlights the key responses contained in the preliminary draft Land Use Recovery Plan that fall within each response type. This figure is also used in Section 5 on Implementation.
Regulation
▪ Priority Areas identify the location, type and mix of residential and business activities that provides
for different housing and business needs (R1; R5; R14; R17; R32; R33; R34; R36; R37; R42)
▪ Amend City and District Plans to provide for mix of housing, including Māori ancestral land at Tuahiwi and Rapaki, and enable comprehensive redevelopment
(R14; R17; R27; R29; R30)
▪ Integrate Land Use and Infrastructure decision making to ensure alignment between Annual Plans, Long Term Plans/3-year plans and transport programmes to service priority areas (R1; R6; R9; R14; R18; R34)
▪ Development contribution policies to incentivise the delivery of a range of housing types (R23)

Intervention & Collaboration
▪ Overcome barriers to development, including ensuring the release of, and where necessary, the amalgamation of land (R2; R20; R3
▪ Identify areas for comprehensive housing redevelopment and land within centres to meet anticipated commercial growth needs (R35; R38)
▪ Identify opportunities in key centres to integrate public transport and community facilities, and to encourage medium density housing around them (R25; R39)
▪ Optimise existing transport networks to manage new travel and freight demands (R7; R8; R10; R43; R45)
▪ Identify and protect options for future transport and freight needs (R7; R11; R12; R13; R44; R46)

Incentives & Advisory Services
▪ Investigate and implement methods that incentivise Brownfield development and/
or medium density housing (R22; R41)
▪ Collect geotechnical and groundwater data to assist with rebuilding now and in the future (R16)
▪ Coordinate information and advice to assist rebuilding, including a housing market assessment (R3; R24; R28)
▪ Facilitate rebuilding (R4; R15; R19; R31)

Catalyst Projects
▪ Identify areas, including government and council-owned land, and work in partnership to demonstrate and
provide medium density and affordable housing (R21; R26)
▪ Implement a new public transport ‘hub and spokes’ network in conjunction with network improvements in and between centres (R10; R11; R39)
The Recovery Toolkit diagram identifies a mix of tools that can be used to enable recovery. It summarises the key responses proposed in the Recovery Plan. The interventions do not stand alone but interact and complement each other to achieve recovery.

1.0	Introduction

He Kupu Whakataki
1.1	Why is a Draft Land Use Recovery Plan needed?

The earthquakes of 2010 and 2011 have significantly changed
greater Christchurch, affecting the built environment, infrastructure and communities, and have resulted in significant economic,
social, cultural and environmental effects. Uncertainty is one of those effects. Residents, investors and developers all require certainty to make the best choices for their families, stakeholders and shareholders. Uninformed choices could have considerable impacts on the recovery, and leave a legacy of unintended costs and consequences for future generations in greater Christchurch.

The plan is required urgently to facilitate and enable the rebuild in the short to medium term. While the Draft Land Use Recovery Plan does not specifically address long-term growth and development, it does consider the overall long-term implications and planning considerations for greater Christchurch.

1.2	What is in the Recovery Plan?
He aha Te Mahere Whakahaumanu Tāone?

The draft Land Use Recovery Plan aims to facilitate essential earthquake recovery by providing certainty for the community, land owners, infrastructure providers and others about where new residential and business development will be located, and how redevelopment of commercial centres and damaged areas should occur. The Recovery Plan outlines how greater Christchurch will recover and develop collectively, while maintaining and enhancing the best aspects of individual communities.

Recovery is defined in the Canterbury Earthquake Recovery Act
2011 (CER Act) as ‘including restoration and enhancement’, and is inherently future focussed. Recovery includes all aspects of the wellbeing of communities - including the social, cultural, economic and environmental aspects that contribute to the quality of life for residents and visitors.

In this context, the preliminary draft Land Use Recovery Plan Draft Land Use Recovery Plan is seeking to answer the wide-ranging question:

“What needs to change as a result of the earthquakes, in terms of residential and business land use priorities, policy and planning provisions, and other tools and incentives, to enable the rebuilding and recovery of greater Christchurch?”

Where the existing planning framework, under the Resource Management Act, Local Government Act and Land Transport Management Act, is not likely to provide an optimal outcome, the draft Land Use Recovery Plan can direct that changes be made for the purpose of recovery.

1.3	Who’s preparing the Recovery Plan?
Ko wai kā kaiwhakarite o Te Mahere Whakahaumanu Tāone?

The Canterbury Regional Council (Environment Canterbury) is preparing the draft Land Use Recovery Plan, in a collaborative partnership with its strategic partners. The strategic partners are the Canterbury Earthquake Recovery Authority (CERA), Te Rūnunga o Ngāi Tahu (TRoNT), the NZ Transport Agency (NZTA), Environment Canterbury (ECan), the Christchurch City Council (CCC), Selwyn District Council (SDC) and Waimakariri District Council (WDC).

The draft will be presented to the Minister and he will call for written comments on the draft before considering it for approval.

The strategic partners must ensure that the draft Recovery Plan reflects, to the extent possible, the views of greater Christchurch communities. To fulfil its purpose, the draft Land Use Recovery Plan will need the extensive input and support of the community, the private and public sector, and the many stakeholders and interests that are contributing to the recovery of greater Christchurch.

1.4	Which areas are considered in the Recovery Plan?
He aha kā wāhi o Te Mahere Whakahaumanu Tāone ?

The CER Act defines greater Christchurch as being the areas within Christchurch City, Selwyn District and Waimakariri District, and including the coastal marine area (12 nautical miles from land) next to these districts (Figure 2). As required by the Minister’s Direction to Environment Canterbury, the Draft Land Use Recovery Plan primarily focuses on the urban areas of greater Christchurch including Lincoln, Prebbleton and Rolleston in the south to Kaiapoi, Rangiora and Woodend/Pegasus in the north. It cannot make changes to the Christchurch Central Recovery Plan, but what happens within the four avenues clearly has an effect on greater Christchurch, and vice versa. The Draft Land Use Recovery Plan will complement the Christchurch Central Recovery Plan.

The Draft Land Use Recovery Plan can consider but not specifically address the future use of the residential red zone land (the land that is so badly damaged by the earthquakes it is unlikely it can be rebuilt on for a prolonged period).

[image:]
Figure 2: Geographic extent of the draft Land Use Recovery Plan
Figure 2 shows in map form the geographic extent of the draft Land Use Recovery Plan, which focuses on the urban areas of greater Christchurch including Lincoln, Prebbleton and Rolleston in the south to Kaiapoi, Rangiora and Woodend/Pegasus in the north.
1.5	How is the draft Recovery Plan being developed?
Ka pehea te whakatinana I Te Mahere Whakahaumanu Taone?
The draft Land Use Recovery Plan is being prepared collaboratively by the strategic partners, along with assistance from stakeholders such as the development industry, land owners, and the wider community. The Minister’s Direction (Appendix 1) sets out a timeframe for delivery of the draft Land Use Recovery Plan Draft Land Use Recovery Plan and also provides guidance on consultation with stakeholders and the wider community.

The process of developing the Recovery Plan began with the compilation of two background documents: an Issues Paper and a Context Paper. These documents draw on extensive existing research conducted by the strategic partners. Both of these papers are available at the draft Recovery Plan website at www. developingchoices.org.nz

Consultation began with a series of topic-based workshops with targeted stakeholders to confirm the issues, and then identify the challenges and opportunities in the recovery. In total 180 people attended a series of eleven workshops and eight information sessions run in November and December 2012. Surveys were completed by 74 participants.

The workshops generally confirmed that both the Issues Paper and supporting Context Paper reflected the current issues facing earthquake recovery in greater Christchurch. The potential solutions and options to address the challenges and make the most of the opportunities raised covered a wide range of initiatives and interventions, including from imposing further regulation to ensure good quality sustainable development, to leaving developers and commercial operators to ‘get on with it’ and let the market decide. Experiences and expectations of the planning framework were varied, however the desire for better co-ordination between government and across different sectors (including RMA, LGA and LTMA regulation) was universally supported. The round one consultation report, summarising the information gathered at these workshops, is available at www.developingchoices.org.nz

Information gathered through the workshops and surveys has been used to develop this preliminary draft Recovery Plan. At the conclusion of this round of public consultation, all feedback will be used to refine the draft Recovery Plan, before it is presented to the Minister on 7 June 2013. A consultation report will also be provided to the Minister outlining the responses received through the consultation process and how they were taken into account in finalising the draft Plan.

The table below indicates the approximate timeline and stages for developing this draft Land Use Recovery Plan.

Table 1: Draft Land Use Recovery Plan delivery timeline.
	Table 1 outlines the delivery timeline to the point of submitting the draft Land Use Recovery Plan to the Minister on 7 June 2013. Key dates include consultation from 21 March to 22 April and then further development of the Plan during April and May 2013.Timeline
	Stage and Activity

	6 November 2012
	Minister’s Direction to prepare Land Use Recovery Plan

	November - December 2012
	Consult: collection of data and workshops with key stakeholder groups

	January - March 2013
	Development and Testing of a preliminary draft Land Use Recovery Plan

	21 March – 22 April 2013
	Consult: Workshops with key stakeholders and the community

	April – May 2013
	Further development of draft land Use Recovery Plan

	7 June 2013
	Submit draft Land Use Recovery Plan to the Minister

Timeline

2.0	Context

Te Horopaki
2.1	Te Ahikā – Ngāi Tahu settlement
[image:]Kā Pākihi Whakatekateka o Waitaha – Canterbury
Kā Pākihi Whakatekateka o Waitaha – The Canterbury Plains (Edmund Norman, Alexander Turnbull Library).

Kā Pākihi Whakatekateka o Waitaha – Canterbury
Ngāi Tahu, and before them Ngāti Mamoe and Waitaha, maintained numerous permanent and temporary settlements (kāinga, pā and nohoanga) within the greater Christchurch area. From these settlements, Ngāi Tahu gathered and utilised natural resources from the network of springs, waterways, wetlands, grasslands and lowland podocarp forests along the Ōpāwaho (Heathcote), Ōtakaro (Avon), Pūharakekenui (Styx), Whakahume (Cam River at Tuahiwi) and Ruataniwha (Cam River at Kaiapoi) rivers, as well as around Te Ihutai (Avon-Heathcote Estuary), Te Oranga (Horseshoe Lake) and Te Riu o Te Aika Kawa (Brooklands Lagoon). Indeed Banks Peninsula is known by Ngāi Tahu as Te Pātaka o Rākaihautū or the Food Store House of Rākaihautū.

A number of these areas (Ōtākaro, Te Oranga, Ruataniwha) now lie in or near residential red zoned land which has been so badly damaged by the earthquakes that it is unlikely they will be rebuilt on, at least within a generation. Interim and permanent land management options for these areas near the residential red zone present significant opportunities to reinforce and re-establish Ngāi Tahu historic and contemporary connections with the rivers, land and taonga. Recognising and incorporating tangata whenua values into future restoration and development of these areas will strengthen cultural identity and wellbeing.

Following the signing of the Treaty of Waitangi, the South Island was purchased by the Crown through a series of deeds. These deeds are important foundation documents for Canterbury as they set out the intentions of the Crown and Ngāi Tahu with regard to the on- going ownership of local Ngāi Tahu kāinga (permanent settlements), nohoanga (seasonal settlements) and mahinga kai (natural resources and the places they are found). In simple terms, the sale of Canterbury for settlement was directly linked to the ability of Ngāi Tahu communities to retain adequate areas of land to occupy on a permanent and seasonal basis in order to access the natural resources required to sustain those communities.

While certain areas were gazetted as Māori Reservations, many of the guarantees made by the Crown were not upheld. This gave rise to Te Kerēme o Ngāi Tahu, the Ngāi Tahu Claim, lodged initially in 1849 and settled finally in 1998. Among the grievances was the fact that Ngāi Tahu whānau had become alienated from those same ‘Māori Reservations’ that had been set aside for them to live on. One significant reason for this has been town planning rules that limited the extent which whānau lands could be sub-divided in order to accommodate all living generations within the same traditional communities. This issue was not addressed in the Settlement of Ngāi Tahu’s Claim, and has continued to affect Ngāi Tahu’s ability to live on Ngāi Tahu ‘reservations’.

The earthquakes have had a material impact on many Ngāi Tahu families who have, over the generations, moved away from their whānau lands into the urban environment. Many families who would have otherwise lived on these reserve lands now live in areas affected by recent earthquakes including residential red zones. In respect of their present needs, Ngāi Tahu has identified the re- zoning of Māori reservations within the greater Christchurch area as an unprecedented opportunity to make good on the original intent of the Māori reservations. Importantly though, the introduction of the draft Land Use Recovery Plan means that lands owned by whānau can now be built upon thereby providing an affordable housing solution for Ngāi Tahu whānau given that the land is already owned by those whānau.

Chapter 5 of the Canterbury Regional Policy Statement (CRPS) already contains Policy 5.3.4 that provides for tāngata whenua with mana whenua undertaking papakāinga, marae and ancillary activities when they occur on ancestral land in a manner that enhances their ongoing relationship and culture and traditions with that land. Christchurch City, Waimakariri District and Selwyn District Councils are required to set out objectives and policies to implement this policy within three years. The Draft Land Use Recovery Plan provides an opportunity for these territorial authorities to give effect to this policy to facilitate and enable social, cultural and economic recovery.

[image:]

Figure 3; Shows cultural places and sites of significance to Ngāi Tahu. This information informs land use recovery and rebuilding activities
Figure 3 shows in map form the cultural places and sites of significance to Ngāi Tahu. The map shows Papatipu Marae, Topuni points, tribal properties, Wahi tapu areas and sites, Wahi Taonga sites, māori archaeological sites, historical places, areas relating to so called ‘silent files’, original native reserves and other areas with tangata whenua Ngāi Tahu values such as the South West Christchurch Area Plan and the Interim Land Treatment Report. The majority of locations shown are in the coastal and riparian areas within greater Christchurch.

2.2	The purpose and legal framework
Te Mahere Whakahaumanu Tāone me kā honoka
The Minister’s Direction sets out the matters which must be addresses in the draft Land Use Recovery Plan is to deal with the following matters within greater Christchurch:

▪ Identification of the location, type, and mix of residential and business activities within specific geographic areas necessary for earthquake recovery, including:

▫ The priority areas to support recovery and rebuilding in the next 10 to 15 years; and

▫ Enabling and informing the sequencing and timescales for the delivery of infrastructure and transport networks and hubs to support the priority areas.

▪ Making changes necessary for earthquake recovery to residential and business land use policy and planning provisions and related funding instruments, in order to provide for:

▫ The priority areas to support recovery and rebuilding over the next 10 to 15 years;

▫ Enabling and informing the sequencing and timescales for the delivery of infrastructure and transport networks and hubs to support the priority areas; and

▫ A diverse range of housing types, including social and affordable housing.

In addition, to the extent possible in the timeframe for the development of the Land Use Recovery Plan, the Draft Land Use Recovery Plan has made changes or identified programmes of further work to be undertaken, to residential and business land use policy and planning provisions and related funding instruments, necessary for earthquake recovery, in order to:

▪ Provide for intensification of use and comprehensive development on suitable Brownfield areas;

▪ Support the recovery and rebuilding of the network of centres of activity such as the central city, suburban and satellite town centres; and

▪ In preparing the Draft Land Use Recovery Plan consideration has also been given to avoiding or mitigating the changed or heightened risks of natural hazards in providing for the essential earthquake recovery matters set out above.

Furthermore the draft Land Use Recovery Plan Draft Land Use Recovery Plan to be presented to the Minister on 7 June will:

▪ Set out the funding implications of implementation;

▪ In relation to any amendments to documents and instruments prepared under the Resource Management Act 1991, Local Government Act 2002, and the Land Transport Management Act 2003 necessary to implement the Land Use Recovery
Plan, clearly state the changes and describe the nature of the amendments;

▪ Identify a programme of further work to be undertaken prior to any further amendments being proposed;

▪ Be consistent with the Christchurch Central Recovery Plan; and

▪ Inform decision-making in relation to infrastructure provision, associated community services such as public transport, health services, educational facilities and recreational facilities and spaces, and other earthquake recovery related decision making processes. But not direct or implement changes to such matters.

The following matters have been considered in the development of the draft Recovery Plan but are not specifically addressed:

▪ Recovery of non-land use resources such as water, air, soil, minerals and energy and all forms of plants and animals;

▪ Future use of red-zoned land; and

▪ Long-term provisions for growth and development in greater
Christchurch.

	Stage and activity
2.3	The draft Land Use Recovery Plan and related plans
Te Hononga o Ngā Mahere

The Recovery Strategy for Greater Christchurch Mahere Haumanutanga o Waitaha, prepared in 2012 by CERA, is the primary reference document that guides and coordinates programmes of work, including Recovery Plans, under the CER Act. Recovery Plans, programmes and actions are required to be consistent with the Recovery Strategy, particularly its goals and principles, as are many existing planning and legislative documents such as the Canterbury Regional Policy Statement, District Plans, the Regional Land Transport Strategy and Conservation Management Plans

Consequently, developing the Draft Land Use Recovery Plan has required consideration of the Recovery Strategy, along with the Economic Recovery Programme, the Natural Environment Recovery Programme and the Christchurch Central Recovery Plan to ensure consistency between these recovery documents. Alignment and consistency has also been considered against all of the Built, Social and Cultural Recovery Programmes.

Urban Development Strategy
In addition to the documents above, and information collected during their development, other documents referred to in the development of this Recovery Plan include the Greater Christchurch Urban Development Strategy (UDS). Prepared over a four-year period from 2003 to 2007, the UDS gathered considerable information about demographic trends, transport patterns, infrastructure requirements, community facilities and construction costs and timelines. It also engaged widely with the communities of greater Christchurch.

However, the UDS did not anticipate the magnitude of the impacts of the earthquakes and could not provide a path for recovery. So this Draft Land Use Recovery Plan has a short to medium term focus on resolving the immediate recovery issues of land availability for housing and business, along with the related infrastructure requirements, such as transport and community centres, to support development. Land use decisions made about the built environment to support recovery will have lasting impacts beyond the recovery period, and these decisions need to also consider the period post-2028. However, the draft Land Use Recovery Plan does not make specific provision for long-term land use patterns or growth.

Planning post-earthquake
New statutory documents have been created post-earthquake and respond to recovery needs. These include the proposed Canterbury Land and Water Regional Plan (pLWRP), which will set objectives, policies, methods and rules to achieve desired outcomes for land and water, while enabling recovery activities to proceed.

Changes to land use planning provisions to support recovery needs have also been made through the Minister exercising powers under the CER Act. Orders in Council have been made including providing for temporary residential and business accommodation and demolition waste to be taken to the Burwood Landfill. Section 27 CER Act powers have also been used to confirm the residential zoning of land at Kaiapoi, Prestons and Halswell, as well as to insert provisions into District Plans to provide for workers’ temporary accommodation.
[image:]
Figure 4: Legislative framework. This illustrates the statutory relationship between the draft Land Use Recovery Plan and the Recovery Strategy.
Figure 4 shows the relationship between the draft Land Use Recovery Plan and other statutory documents. From the top In a hierarchy type diagram is the CER Act, the Recovery Strategy, then the two Recovery Plans (being the Land Use Recovery Plan and the Christchurch Central Recovery Plan, followed by three columns with statutory documents prepared under the Resource Management Act 1991, the Local Government Act 2002 and the Local Transport Management Act 2009 or Public Transport Management Act 2008.

2.4	The challenges for Land Use
The earthquakes have changed centres of economic and community activity and created an uncertain investment environment. Many processes in place before the earthquake have proved not to suit the post-quake environment.

Some residents, investors and developers have been reluctant to rebuild because of that uncertainty. It has also had an impact on the public sector’s ability to efficiently rebuild.

A large amount of available residential and business land (appropriately zoned and serviced) is already available. Understanding why land is not being developed is the first step to enabling it to occur.

Factors affecting land development rates include:

▪ Reduced access to specialist advice and skills;

▪ Some owners’ circumstances for obtaining funding and / or insurances;

▪ The influence of fragmented land ownership in key locations;

▪ The need for more streamlined approvals and consenting processes; and

▪ Aligning private development with the public sector’s ability to fund and efficiently roll-out public infrastructure repairs or new services.

Another factor in Christchurch is the city’s relatively dispersed urban form. There are pockets of low or no commercial activity, lower-grade residential and commercial buildings, semi-occupied commercial buildings, and buildings of variable quality.

In rural areas of greater Christchurch, while there have been areas of significant earthquake damage, there has also been rapid uptake of land already zoned for residential and business activities. This new development has created new transport demands and travel patterns across the rural road network.

If investment and redevelopment is to be successful, it needs to be co-ordinated. Undesirable consequences of insufficient direction include housing development too close to rural activities, and inefficient public investment in transport and other infrastructure.

This environment provides challenges to recovery, and cannot be addressed using pre-existing processes as statutory documents prepared pre-earthquake do not respond to the changed circumstances.

If new statutory processes are not put in place, there is a risk of a slow, uncertain recovery because investors are:

▪ Unwilling to take development risk, or

▪ Unwilling to risk moving first in an uncertain environment, or

▪ Wanting to invest in areas which mean public sector investment is inefficient, and so meet resistance.

The draft Land Use Recovery Plan addresses the lack of certainty and accurate information about the demand and supply for land use. The problems tackled are:

a) Demand side: lack of confidence about the redevelopment priority areas in greater Christchurch; no confirmed strategic plan setting out the appropriate locations for major retail, social, and other commercial focal points so that rebuild investment decisions are informed as to preferred locations; little information about the cost of tenancy (for example, rent and insurance); and

b) Supply side: lack of certainty in demand to gain development funding given existing amounts of zoned serviced land
available and as to types and quality of resultant development; issues around combining small land titles into larger, more efficient sizes; inaccurate or uncertain information about geotechnical conditions; inaccurate or uncertain information about insurance availability; lack of certainty as to the prioritisation for provision of public services.

The Recovery Strategy vision provides the basis for prioritising locations that best meet rebuild demands, and the means to encourage or support their rapid development.

The draft Land Use Recovery Plan outlines how this would be implemented to facilitate timely development. This includes changes to Resource Management Act processes, particularly the Canterbury Regional Policy Statement and District Plans. It also suggests some amendments may be necessary to streamline statutory approvals, and to provide incentives, guidance, advice and case management.

It identifies adequate Greenfield land to meet the demand. Brownfield development is also promoted to ensure the health of central city and suburban centres.

The following underlying recovery considerations were also taken into account in the draft Recovery Plan’s development:

Central Christchurch – the thriving heart
The full recovery of greater Christchurch will require central Christchurch to become the ‘thriving heart of an international city’ (the Christchurch Central Recovery Plan vision). Continued investment in the central city will help create a safe, modern and green 21st century city. Identifying priority areas and land-use activities within the greater Christchurch area, through the draft Land Use Recovery Plan, will ensure decisions about land uses, transport links and infrastructure delivery recognise the central city’s role.

Supporting the suburbs
Restoring and enhancing suburbs and satellite towns is crucial. In some areas rebuilding programmes are underway. In others, recovery has been slower for a number of reasons including:

▪ Land holdings in multiple ownership;

▪ Geotechnical requirements;

▪ Difficulties obtaining finance;

▪ Insurance issues;

▪ Complexity of plans and consent processes;

▪ Uncertainty about neighbouring properties; and

▪ The wider area impacting upon market demand for housing and business land.

The draft Land Use Recovery Plan can amend documents, under the Resource Management Act, Local Government Act or Land Transport Management Act, to enable recovery.

Supporting economic recovery
This draft Recovery Plan supports economic recovery by recognising the importance of strategic infrastructure such as Christchurch International Airport and Lyttelton Port, enabling rejuvenation of suburban centres and towns, and providing sufficient business land. Directing growth to occur where it is economically efficient (Brownfield development with existing infrastructure, and supporting suburbs, centres and hubs) is also important.

Economic efficiency also needs to be considered when deciding on settlement patterns and where and when expensive infrastructure is provided.

Learning lessons from the past
The Royal Commission of Inquiry into the Canterbury Earthquakes, and other reviews post-earthquake, have highlighted the need for more robust land-use decision making regarding hazard management. While the Canterbury Regional Policy Statement already contains natural hazard provisions, the draft Land Use Recovery Plan can address avoiding or mitigating the changed or heightened risk of natural hazards relevant to recovery and rebuilding. These provisions sit alongside the Natural Environment Recovery Programme that facilitates the restoration and enhancement of the natural environment and captures opportunities to build future resilience.

6 November 2012	Minister’s Direction to prepare Land Use Recovery Plan
3.0	Vision and Goals

Kā Wawata me kā Whāika
3.1	Vision
 Kā Wawata

In 2012, CERA prepared a Recovery Strategy for greater Christchurch (2012), Mahere Haumanutanga o Waitaha, which set principles, priorities, a vision and goals for the recovery.

The Recovery Strategy Vision (and the Vision for this Land Use Recovery Plan) is:

Greater Christchurch recovers and progresses as a place to be proud of – an attractive and vibrant place to live, work, visit and invest, mō tātou, ā, mō kā uri ā muri ake nei – for us and our children after us.

The Recovery Strategy includes six areas of activity: Leadership and Integration, Economic Recovery, Social Recovery, Cultural Recovery, Natural Environment Recovery and Built Environment Recovery. Each of these priority areas will have Recovery Plans or programmes prepared. The draft Land Use Recovery
Plan fits within the Built Environment Recovery area of activity.

[image:]
Figure 5: Recovery Strategy Activity Areas
Figure 5 shows graphically the six areas of activity in the Recovery Strategy: Leadership and Integration, Economic Recovery, Social Recovery, Cultural Recovery, Natural Environment Recovery and Built Environment Recovery.. The illustration shows the community as being integral to these areas sitting in the heart of a ‘petal’ formation.
3.2	Goals
Kā Whāika

The goals of the Recovery Strategy for the Built Environment, and therefore the goals that the draft Land Use Recovery Plan must help to achieve, are:

Develop resilient, cost effective, accessible and integrated infrastructure, buildings, housing and transport networks, by:

▪ coordinating and prioritising infrastructure investment that effectively contributes to the economy and community during recovery and into the future;

▪ supporting innovative urban design, buildings, technology and infrastructure to redefine greater Christchurch as a safe place built for the future;

▪ 	rebuilding infrastructure and buildings in a resilient, cost-effective and energy-efficient
manner;
· developing a transport system that meets the changed needs of people and businesses and enables accessible, sustainable, affordable and safe travel choices;

▪ zoning sufficient land for recovery needs within settlement patterns consistent with an urban form that provides for the future development of greater Christchurch;

▪ 	having a range of affordable housing options connected to community and strategic infrastructure that provides for residents participation in social, cultural and economic activities; and

▪	drawing on sound information about ongoing seismic activity and
environmental constraints, including other natural hazards and climate change.

Within the scope of the draft Land Use Recovery Plan outlined in
the Minister’s Direction, the Recovery Strategy requires all Recovery Plans and Programmes to be consistent with all the goals set out in the Recovery Strategy, including those for other areas of activity.

4.0	A plan to lead Recovery

He mahere hai ārahi i te whakahaumanu

The draft Land Use Recovery Plan identifies ten priorities considered essential for recovery. The priorities are listed in three groups: the first four priorities relate to the land use framework for recovery, the next three priorities relate to housing and the last three priorities relate to business land. Each of these priorities has one or more responses proposed to address the challenges.

Land Use Framework

1. Provide a clear, coordinated land-use plan for the recovery of greater Christchurch;

2. Support, facilitate and enable recovery and rebuilding activities;

3. Establish land use development priorities that ensure an efficient use of resources for the planning and delivery of core infrastructure and services; and

4. Encourage urban development that protects and enhances the natural environment, recognises natural hazards and avoids environmental constraints.

Housing

5. Increase housing supply to meet demand;

6. Increase housing choice to support the recovery; and

7. Restore and enhance the quality and sustainability of housing areas.

Business

8. Identify and provide sufficient industrial, office and retail land;

9. Ensure business land makes best use of resources and infrastructure and delivers attractive business premises and urban environments; and

10. Maintain and enhance access for freight movements.

4.1	Principal Land Use Responses
Kā Whakariteka

4.1.1	Context

An overarching land-use framework for greater Christchurch is needed to ensure the efficient and effective use of financial and human resources, and to enable timely recovery decisions to be made with confidence. This will make the most of the opportunities for the redevelopment of damaged urban areas and infrastructure, and the development of new areas.

Plans, policies, processes and the right incentives need to be in place to respond to issues arising from the earthquakes. These include residential red zone decisions and the loss of
accommodation, business relocations, emerging building trends, changing demographics, changes in flood levels, sea-level rise and liquefaction risk, and other issues that are influencing the speed of recovery.

The recovery of greater Christchurch will involve large investments in core infrastructure by central government, local government, and other infrastructure providers and developers. It is essential that decision making on the location and timing of land-use development is based on a thorough understanding of the practical implications
of infrastructure supply. This is especially relevant to the provision of transport infrastructure and services, which are constrained in delivery by the availability of funding and where lower levels of service may be a reality during the recovery period.

Natural hazards need to be taken into account so that new investment is resilient and not put at risk from future natural events. Greater Christchurch’s natural environment needs to be protected during the rebuild and into the future. Christchurch is one of the few cities in the world where people can enjoy safe, clean drinking water untreated from the ground, and this must be protected for future generations.

The earthquakes have set some key challenges:

▪ A lack of clear direction as to where and when development might occur;

▪ Potential for inefficient resource allocation and overcapitalisation in certain sectors;

▪ Changes to the awareness and understanding of natural hazards;

▪ Uncertainty as to how to take advantage of redevelopment opportunities presented by the earthquakes;
▪ Significant damage in key centres has reduced attractiveness and vitality;

▪ Accelerated development in other centres has increased the need for co-ordinated redevelopment comprehensive master planning;

▪ Significant aspects of the transport system have been damaged, while road works and relocated businesses and households have led to acute traffic congestion;

▪ Patronage of public transport has declined and the system has become less financially viable; and

▪ Extensive damage to the Central City requires a new approach to meeting travel needs.

4.1.2	Priorities and Responses
Priority 1 – Provide for a clear, co-ordinated land-use plan for the recovery of greater Christchurch.
There is no confirmed strategic land use planning framework for greater Christchurch that responds to the changes that have occurred post-earthquakes. The Christchurch Central Recovery Plan provides a plan for the central city, and a number of initiatives have been put in place for the councils (such as Orders in Council) to deal with planning and consenting issues. The Recovery Strategy and Recovery Programmes also provide some guidance. However, these do not provide the required certainty about land use to fully inform decision making, and particularly decisions made under the Resource Management Act (RMA).

Proposed Change 1 (PC1) to the Canterbury Regional Policy Statement was prepared before the earthquakes and is still subject to appeals in the Environment Court, and therefore does not provide the overall direction and co-ordination to enable a focused, timely and efficient recovery to respond to the impacts of the Canterbury Earthquakes, which are outlined in section 2.4.

The draft Land Use Recovery Plan proposes to directly amend the Canterbury Regional Policy Statement and relevant District Plans to provide a clear, co-ordinated land-use plan and associated land use planning processes through to 2028. The Recovery Plan identifies priority areas for recovery and has provisions to encourage the integration of land release with the provision of infrastructure, to enable the establishment of residential and business activities essential for recovery.

Response

R1. Statutory Direction: Insert a new chapter into the Canterbury Regional Policy Statement (as set out in Appendix 2) that provides statutory provisions for enabling rebuilding and redevelopment, including priority areas. This will achieve an efficient, sustainable, functional and desirable greater Christchurch. The chapter will identify provisions including (but not limited to):

▪ The location, type and mix of residential and business activities, within the geographic extent of greater Christchurch, including priority areas for development through to 2028.

▪ The network of Key Activity Centres needed to provide a focus for commercial activity, medium-density housing, community facilties, public greenspace and public and active transport networks
▪ The methods to ensure integration of land use with natural, cultural, social and economic outcomes, transport and other infrastructure including stormwater management planning.

▪ Areas where rebuilding and development may not occur within the period of the Recovery Plan, including recognising specific constraints including natural hazards and environmental constraints such as the protection of people’s health and well-being relating to development under the airport noise contour, with an exception for Kaiapoi reflecting the special circumstances following the earthquakes
▪ Minimum residential densities relating to different housing locations, Greenfield and Brownfield.

▪ Require urban design matters to be addressed at a range of scales for business, housing and mixed-use development.

[image:]▪ Development of housing options on Māori Reservation 873

Figure 6: Map of Greenfield priority areas (Appendix 6, Map A)
Figure 6 shows in map form the location of Greenfield priority residential and business areas identified in the preliminary draft Land Use Recovery Plan. The areas are categorized in relation to their current zoning status, being zoned, in progress or not zoned. The priority areas are located on the urban edge of northern and south west Christchurch City and around the existing urban areas of the satellite towns of Rangiora, Woodend and Kaiapoi in the Waimakariri District and Rolleston, Lincoln and Prebbleton in the Selwyn District. Also shown are the identified Key Activity Centres comprising: Central Christchurch, Papanui, Shirley, Linwood, Barrington, Riccarton, Belfast, Hornby, Halswell, New Brighton and Rangiora, Woodend/Pegasus, Kaiapoi, Rolleston and Lincoln.
[image:]

Figure 7: Potential Brownfield priority areas – Christchurch City Council current zoning Living 3 and Living 4 plus Business 1 and Business 2
Figure 7 shows in map form the potential brownfield priority areas identified in the preliminary draft Land Use Recovery Plan being the current Living 3 and Living 4 zones and Business 1 and Business 2 zones in Christchurch City. The Living 3 and Living 4 areas are located primarily around the five avenues in central Christchurch and the Business 1 and Business 2 zones link closely with the identified Key Activity Centres within Christchurch City outlined in Figure 6 above.

Priority 2 – Support, facilitate and enable recovery and rebuilding activities.
Existing District Plans prepared before the earthquakes do not always support rebuilding activities. Changes to simplify and streamline the consenting process to recognise the current recovery and rebuilding requirements are possible, while recognising and providing for high quality urban design and amenity outcomes in the built environment.

Some locations in greater Christchurch now have particular challenges that may slow recovery and rebuilding, for example damaged land and complex land ownership patterns, particularly in existing urban areas and commercial centres. Many activities might be re-established under existing use rights under the provisions of the RMA. However, development should seek to achieve significant improvements and efficiencies and will also be essential to a successful and enduring recovery. Such improvements need to be encouraged. Processes and new information should be easily accessible and prioritised to take advantage of the opportunities for enhancement that exist because of recovery and rebuilding activities.

Enabling Recovery

CERA was established in order to facilitate earthquake recovery. Part of the rationale for creating CERA was the recognition that the powers available to local authorities to deliver comprehensive recovery outcomes were insufficient. In particular, local authorities do not have the power to acquire land or designate for recovery purposes.

The development and implementation of the Christchurch Central Recovery Plan, by the Christchurch Central Development Unit, a special unit within CERA, is demonstrating the value of these powers for facilitating recovery of the Central City. They have enabled large scale anchor projects to be progressed at a rate and in a way that would not have been possible under the powers available to local authorities. See section 6 “Acceleration through legislative change”.

Responses

R2. CERA to undertake facilitation and intervention
to overcome market barriers to development including collective solutions for comprehensive redevelopment, particularly where the market is not responsive.

R3. Territorial authorities to co-ordinate and integrate existing advice and information services for rebuild activities. This
will simplify access to information and resources to assist decision making and consenting. This will include land status, geotechnical information, pre-application advice and links to neighbouring land owners and developers.

R4. Recommend an independent review is undertaken of provisions in the Regional and District Plans and related planning and consenting processes, relevant to earthquake recovery. The review will identify opportunities to streamline processes for recovery purposes, including rebuilding damaged or destroyed buildings and suburban centres, including new residential and business development. The details of the review will be determined between the parties.

Opportunities identified may include:

▪ reduced consenting and notification requirements, where possible;

▪ delegated authority to approve particular scales and types of rebuild activity to reduce timeframes

▪ streamline non-RMA internal council processes that will also contribute to reduced approval timeframes and/or costs; and

▪ introducing tolerances to recession plane provisions for housing being raised or rebuilt for recovery in flood management areas.

R5. Statutory Direction: Provide proposed Regional and District Plan changes, as a result of the independent review in R14, to the CER Minister.

Priority 3 – Establish land use development priorities that ensure an efficient use of resources for the planning and delivery of core infrastructure and services
The prioritising of pattern of land development must enable the efficient provision and operation of core infrastructure (transport, power, water, sewerage, communications). This includes recognition of whole-of-life costs. The provision of infrastructure for new development must be co-ordinated to make best use of available funding and expertise, and should integrate with the repair needs of existing networks to achieve an efficient overall network.

Infrastructure and services are essential to support the delivery of housing and centres of business identified in both this draft Land Use Recovery Plan and the Christchurch Central Recovery Plan. Decisions on land-use development should be based on best value for money and the implications of the locations and timings of land-use proposals. This may result in controls on the sequence and rate of development within a priority area, so it aligns with the provision of infrastructure. Alternatively, some development may be allowed to proceed to a point and with a lower level of service in the short term.

The earthquakes and resultant changes to land use activities and population movement have had a significant impact on travel patterns and a significant downturn in bus patronage. A new ‘hubs and spokes’ model for public transport has been initiated post- earthquake to support the transition to recovery, and ensure access to business and residential areas. Implementation of this model is also important to support economic recovery of the central city, suburban and satellite centres. Decision-making about land-use timing and location also needs to be informed by solutions to support recovery in central Christchurch and at existing suburban centres and towns.

Responses

R6. Statutory Direction: Provide to the CER Minister amendments as required to the Canterbury Regional Land Transport Programme, Annual Plans, Three Year Plans and Long Term Plans to ensure that infrastructure funding programmes are aligned to priority areas.

R7. Co-ordinate and integrate the infrastructure repair programme with infrastructure programmes required for new development, through a regular review and alignment process (reporting to the governance structures) and to ensure efficiencies and future opportunities are not missed or constrained.

R8. Ensure the use of existing assets and infrastructure are optimised to help manage post-earthquake demands. This will include the implementation of interim network management plans for the transport system that accommodate repair works and optimise road operations by road type, travel mode and time of day.

R9. Statutory Direction: Review District Plan transport provisions following the recent adoption of the Greater Christchurch Transport Statement and Christchurch Transport Strategic Plan and provide to the CER Minister changes as required and appropriate to reinforce land use and transport integration.

R10. Implement the transition, through an agreed implementation programme, to a new public transport ‘hubs and spokes’ network model.

R11. Ensure that the rebuilt transport network in and between centres delivers opportunities for a range of transport modes (including walking, cycling, public transport and rail) in and between town centres and residential areas.

R12. Complete transport analyses for south-western, northern and western development access and growth areas to enable commitments to be made to core infrastructure and service needs that in turn will guide decisions on the sequencing of priority areas for recovery.

R13. Investigate and then protect as required future public transport options (including rail) for greater Christchurch so that recovery in the short to medium to term is enabled without reducing future options. This will integrate with consideration of land use strategies seeking to intensify residential and commercial development within existing urban areas and how these might consolidate public transport demand.
[image:]

Figure 8: Key Regional Infrastructure
Figure 8 shows in map form the key regional infrastructure including the airport, port, freight hubs and the state highway network, including the planned or potential state highway upgrades and new road construction projects such as the Southern Motorway, Western Corridor improvements, West Belfast bypass, Northern Arterial and Woodend Bypass.

Priority 4 – Encourage urban development that protects and enhances the natural environment, recognises natural hazards and avoids environmental constraints.

Existing policy and planning documents, particularly the Canterbury Regional Policy Statement, already provide direction on how hazards and many other environmental constraints should influence the development of land. Existing constraints that need to continue to be recognised to protect the health and safety of the community include: protecting aquifers from contamination, and protecting and enhancing heritage, landscape and ecological values.

Sea-level rise, coastal erosion, flooding, earthquake, liquefaction, land subsidence, rockfall and tsunami all pose varying degrees of risk and potential effects to the built environment and the health and safety of the community. High-risk areas (those likely to be subject to regular flooding, coastal erosion or sea-water inundation, excluding tsunami) need to be avoided or risks adequately mitigated. There have been changes to some areas as a result of the earthquakes that may now constrain or prevent development.

The avoidance of hazards minimises the risk of significant adverse consequences, potentially managing insurance premiums and costs to government and ratepayers in the long term, and reducing disruption to communities and the economy as and when they occur.

As part of the Recovery Strategy, the Natural Environment Recovery Programme (NERP) has been developed to both identify and address earthquake recovery related impacts and enhancement opportunities. The NERP outlines a set of key projects that provide an important link to the draft Land Use Recovery Plan across the following areas: natural hazards, coastal and estuary investigations and monitoring, surface and ground water management, biodiversity, outdoor recreation, waste, contaminated land and air quality.

Avoiding land uses that may be sensitive to adjacent existing land uses and their effects is also an appropriate planning response that will prevent “reverse sensitivity”. A key example of reverse sensitivity is the airport noise contour, which defines a zone around flight paths to and from the airport below which noise-sensitive land uses are to be prevented (with an exception for Kaiapoi reflecting the special circumstances following the earthquakes).

Strategic infrastructure is essential for recovery from the effects of the earthquakes. The safe and efficient operation of the Christchurch International Airport and Lyttelton Port is essential for the full social, economic, cultural and environmental recovery of greater Christchurch. This needs to be taken into account when identifying the location, type and mix of residential and business activities. Any rebuild should aim to provide the best possible environment for housing. Allowing residential development near the airport could have an impact on amenity and quality of life for residents. In addition, certain develeopments should be excluded so the airport can maintain 24 hour operation.

Figure 9 (overleaf) illustrates the key environmental and natural hazard constraints affecting greater Christchurch.

Lessons have been learnt from the natural events of 2010-2012. The Royal Commission of Inquiry in to the Canterbury Earthquakes, and the Government’s Technical Advisory Group tasked with a review of section 6 and section 7 of the RMA, have both completed reports to the Government. Their reports recommend a number of technically specific, though quite significant, changes to the planning process and the RMA itself, in order to place greater emphasis on the consideration of natural hazards. Ministry for Business Innovation and Employment guidance has also been developed (December 2012) to direct geotechnical investigations for new subdivisions and provides suggested solutions based on likely land performance.

Responses

R14. Statutory Direction: Amendment as set out in R1 (Page 26), to amend the Canterbury Regional Policy Statement and District Plans where necessary to identify areas where rebuilding and development is supported and also where it may not occur before 2028, including plan changes as listed in section 7.

R15. Require all Greenfield land vested in councils be brought up to a standard as outlined in respective council infrastructure design guidance, in order to minimise the potential for damage from natural events.

R16. Promote as good practice, as part of the plan change and consenting process, the provision of geotechnical data and groundwater data, assessments and building information to the Canterbury Geotechnical database (currently administered by CERA) to provide consistent and accessible information for rebuilding and research now and in the future.

[image:]
Figure 9: Environmental constraints in Greater Christchurch
Figure 9 shows in map form the environmental constraints in greater Christchurch, including separate panels for flooding; liquefaction potential; technical categories TC2 and TC3; Red Zone areas; groundwater protection zone; outstanding natural landscapes; coastal hazard zones; and the 50dBA Ldn airport noise contour.
4.2 Housing
Whare noho

4.2.1 Context

Of the approximately 190,000 dwellings in greater Christchurch, around 91% were damaged as a result of the earthquakes. Thousands of houses and sections are either permanently or temporarily uninhabitable, creating a large demand for other existing houses, for rental accommodation, including social housing, and for new sections. The growing rebuild workforce is further increasing demand for housing. Suitable quality housing is now a recovery issue.
The strategic partners have commissioned a number of technical assessments to better understand the market situation in post- earthquake greater Christchurch, including demand for housing. Two analytical models have been developed for housing, being the “Household Growth Model” and the “Integrated Household Model”. Household projections are based on these models.

Once households within the residential red zone are subtracted, it is estimated there were approximately 168,450 households in the urban areas of greater Christchurch in 2012, with a further 10,790 households within the remaining areas of the three territorial authorities. Approximately 85% of the households were in Christchurch City, with the rest distributed across Waimakariri District (9%) and Selwyn District (6%).

Future demand for housing will be generated by:
▪ Household growth, including new households formed from within the existing population and households migrating to greater Christchurch; and

▪ Displaced households currently in temporary living arrangements moving to their own house or new rental property.

Three household growth scenarios (high, medium and low) were developed as part of this project to align with Statistics NZ’s latest population projections (Figure 10). The draft Land Use Recovery Plan uses the medium growth scenarios as the basis for planning the recovery framework.

Under a medium household growth scenario, the greater Christchurch metropolitan area will grow by approximately 36,150 households (22%) to reach 204,600 households by 2028 (Table 2). Growth will not be evenly spread throughout the area. Christchurch City, inside the existing urban areas and identified Greenfield priority areas, is expected to accommodate the majority (66%) of the growth (23,700 households). Elsewhere inside the priority areas, Selwyn District is expected to have 17% of the household growth (6,300 households) and Waimakariri will have approximately 17% (6,150 households). By 2028, Waimakariri could have more households (21,400) than Selwyn (16,350). The area outside the urban areas is only expected to generate around 7% of household growth demand overall.

[image:]
Figure 10: High-Medium-Low Household Growth Projections 2012-2028
Figure 10 shows a graph of the high, medium and low household growth projections for greater Christchurch till 2028, as described above. Total household numbers by 2028 reach around 224,000, 205,000 and 185,000 respectively.

Assessment of Greenfield land supply indicates a total of 42,600 Greenfield sections can be available by 2028. The majority of these, some 30,600 sections, are, or can be, zoned and serviced (particularly with respect to wastewater infrastructure) by 2016.
A further 9,800 potential sections could be available by 2021 and a further 2,200 by 2028 (Table 3). This indicates an abundance of Greenfield supply compared with the expected household growth during this period of 36,150, particularly as some of that household growth is likely to be provided for through infill and higher density housing development within the existing urban area (Figure 11).

Table 2: Greater Christchurch Medium Growth Household Projections, 2012, 2028
Table 2 shows in table form the medium growth projection information described above broken down by territorial authority area and by time periods 2012-2016, 2016-2021 and 2021-2028. The total projected growth of 23,700 in Christchurch City breaks down to 1,500 then 9,200 then 13,000 in the respective time periods. Projected growth of around 6,000 in Selwyn and 6,000 in Waimakariri is more even spread across each time period.

	Greater Christchurch Area
	2012 Post-earthquake Households
	Household Growth

	
	
	2012-2016
	2016-2021
	2021-2028
	2012-2028

	Christchurch City
	143,150
	1,500
	9,200
	13,000
	23,700

	Waimakariri District
	15,250
	1,750
	2,200
	2,200
	6,150

	Selwyn District
	10,050
	1,550
	2,250
	2,500
	6,300

	Total
	168,450
	4,800
	13,650
	17,700
	36,150

[image:]

Figure 11: Anticipated housing demand and projected Greenfield Supply
Figure 11 shows in summary bar chart form a comparison of the anticipated demand and projected Greenfield supply (outlined in Table 3) over the 2016, 2021 and 2028 time periods. This shows supply significantly outstripping demand by 2016 but becoming more even in total by 2028.

The potential location and timing of the Greenfield land supply is indicated in Table 3. The potential timing is particularly dependent on the anticipated timing of wastewater infrastructure. However, it also reflects staging required by existing zone rules where the land has already been rezoned for residential development.

If demand is higher than the medium scenario, then the household growth predicted by the high scenario could still be accommodated through redevelopment of existing suitably zoned land.

Table 3: Potential timing of Greenfield Housing Supply
Table 3 shows in table form a timing breakdown of potential Greenfield housing supply by area, with potential total sections of 42,600 by 2028. All supply for Selwyn and Waimaririri priority areas shown in Figure 6 is potentially available by 2016, while for Christchurch City the supply in northern Christchurch is around 4000 then 4000 then 600 (in the same three time periods previously described) and around 4500, 5500 and 1500 for priority areas in the south west.
	Location of Priority Residential Area
	Sections by 2016
	Sections by 2021
	Sections by 2028
	Total Sections

	Northern Christchurch
	3798
	4212
	600
	8610

	Southern Christchurch
	4413
	5597
	1580
	11590

	Christchurch existing undeveloped land (not specifically identified)
	1180
	
	
	1180

	Rolleston
	6371
	
	
	6371

	Lincoln
	4036
	
	
	4036

	West Melton
	702
	
	
	702

	Prebbleton
	1194
	
	
	1194

	SDC Rural Residential
	148
	
	
	148

	Pegasus
	825
	
	
	825

	Woodend
	1415
	
	
	1415

	Rangiora
	2250
	
	
	2250

	Kaiapoi
	2900
	
	
	2900

	Tuahiwi
	300
	
	
	300

	WDC Rural Residential
	1085
	
	
	1085

	Totals
	30,617
	9,809
	2,180
	42,606

Figure 12: Map of potential housing supply
Figure 12 shows in map form the information on potential housing supply described in Table 3 above. It shows circles for each priority area, proportionate in size to the number of households anticipated, and shows in segments of each circle the anticipated quantum of households able to be serviced in each of the three time periods previously described. As outlined in Table 3 some areas in northern and south west Christchurch are only able to be fully serviced by 2021 and to a lesser extent 2028.
[image:]

Greenfield development requires provision of roading and transport infrastructure. The state highway upgrades necessary to support the full development of the Greenfield residential
areas of Belfast, Prestons, Highfield, Highsted, Lincoln, Rolleston and Prebbleton will not be completed until 2021. This means lower transport levels of service in the interim, particularly to the north and south-west of Christchurch. The Greater Christchurch Transport Statement sets out the top priorities for transport infrastructure and the draft Land Use Recovery Plan is consistent with its direction. There are a number of responses which provide a mechanism to align the transport infrastructure for priority areas.

The expected demand from household growth has the potential to be wholly accommodated within the defined priority areas identified in this draft Recovery Plan. This may satisfy part of the market, if all identified and zoned land is actually made available, though the mix, location, and affordability of housing may not meet demand. There are potentially significant implications for the rebuild of the central city and existing suburban areas and Key Activity Centres if all household growth occurred in new Greenfield subdivisions.

Therefore, the draft Land Use Recovery Plan promotes redevelopment of existing areas (Brownfield development).
The benefits of Brownfield development include use of existing infrastructure and housing proximity to essential services, leisure and recreation.

Accommodation for workers will continue to place pressure on rental and permanent housing, particularly through to 2016/17, and needs to be addressed. However, the precise demand for worker accommodation is difficult to predict.

This Recovery Plan and the work arising from it therefore needs to:

▪ Maintain an overview of Christchurch housing demand and supply;

▪ Increase certainty and reduce risk to shorten decision-making timeframes and reduce costs and prices;

▪ Develop a better understanding of the issues that prevent sufficient supply into the housing market;

▪ Address issues that are not or will not otherwise be addressed by the housing market; and

▪ Consider unintended consequences that may arise from decisions or actions that could be taken.

4.2.2 Priorities and Responses
Priority 5 – Increase housing supply to meet demand.
There has been a significant increase in demand for permanent and temporary housing following the earthquakes. This has arisen from:

▪ Red zone households needing to relocate;

▪ Households whose houses are uninhabitable and need to be vacated to allow repairs and rebuilds;

▪ Temporary worker accommodation; and

▪ A return to a net gain in migration, along with natural growth and household formation.

The demand for temporary housing overlaps with the demand for permanent housing where, for example, households seeking long- term rental accommodation are competing with temporary workers and householders whose homes are being repaired or rebuilt and need short-term accommodation.

Some of the housing demand is being met through new homes being constructed, households sharing homes or taking in boarders, residents leaving Christchurch permanently, and purpose-built worker accommodation and other commercial accommodation. However, a housing shortfall exists.

The housing shortfall is likely to increase as the residential rebuild gathers momentum. District Plan amendments have already been made under the CER Act to facilitate and enable solutions to temporary accommodation needs. In greater Christchurch, considerable areas of land have been, or are being, zoned for housing and provided with infrastructure. However, the rate of conversion of such land to sections on the market and the building of houses is not keeping pace with demand. Considering the imminent peak in housing demand, and the timeframes required to bring sections and houses to the market, there is a need to facilitate the delivery of sections and housing through this
Recovery Plan.

Considerable investment is being made in the recovery of greater Christchurch by central and local government, utility providers and the wider community. Certainty about the location and form of future urban development will encourage investment and efficient use of resources. Greenfield housing requires considerable upfront investment in infrastructure for the community and ongoing costs for infrastructure operation and other services such as public transport and community facilities. By comparison, a compact urban form and the use of existing spare infrastructure capacity, or capacity that has been committed to, is likely to achieve greater efficiencies. If higher levels of medium-density housing development can be achieved within the existing urban areas, then the plans for infrastructure provision for Greenfield areas can be reviewed to determine whether those resources can be used more effectively elsewhere.

Responses
R17. Statutory Direction: Amendment as set out in R1 (Page 26) and District Plans amendments as set out in Appendices 3-5.

R18. Statutory Direction: Provide proposed Greenfield land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and services as set out in annual plans, three- year plans, long term plans and the Canterbury Regional Land Transport Programme. (cross reference response 6).

Selwyn District ODP and rezoning provisions for Helpet Park (ODP Area 7), East Maddisons / Goulds Road (ODP Area 10) and Branthwaite Drive (ODP Area 11) to be provided to the CER Minister in 2013.

R19. Territorial authorities review existing residential density and development provisions to identify possible impediments to uptake of current intensification opportunities. Recommend process to the CER Minister to amend provisions to facilitate broader uptake of intensified development.

R20. Establish a process to work collaboratively with housing developers to identify ways to ensure the timing of supply of sections matches demand (to address land banking), while ensuring associated public and private core infrastructure is provided as it is needed.

R21. Identify suitable government and council-owned land and initiate exemplar projects for redevelopment, especially medium density and/or Brownfield developments, and as
a means to incentivise and promote such opportunities to developers and the housing market including through opportunities enabled by associated density provision amendments. This may focus on the 6,000 properties owned and leased by Housing New Zealand, and joint ventures as part of a package to deliver quality social and affordable housing.

Priority 6 – Increase housing choice to support the recovery
As a result of the earthquakes there has been a reduction in the range of housing types available, particularly medium-density types of housing (such as terrace and town houses) in the CBD and eastern suburbs. A large proportion of new housing post-earthquake is low- density Greenfield development.

Incentives will be needed to encourage a range of housing types. To get incentives right, a review of development contributions will be required. Other measures, such as public amenity improvements, may also help. Opportunities for comprehensive development within the existing urban area exist. District Plans do not facilitate this specific type of development. Treating comprehensive developments in the same way as developments on individual sites does not optimise outcomes. Providing a range of housing types, including more medium-density housing, will provide alternative housing choices, and provide for the forecast changing demographics of greater Christchurch over time that are likely to lead to demand for smaller household sizes.

Medium-density housing in existing urban areas, particularly around Key Activity Areas, is an economically efficient form of urban development. It utilises existing infrastructure, public transport and facilities and services, and also supports the recovery of suburban centres and central Christchurch. Less pressure on the supply of Greenfield development also frees up other resources and can lead to a more sustainable form of urban development. While rural- residential housing is less likely to achieve these benefits, that form of housing does provide choice to satisfy a segment of demand.

Both house prices and rents have increased significantly since the earthquakes. This is the result of a reduced housing supply and increased housing demand. There has been a significant permanent loss of housing, including a relatively high proportion of more affordable housing, social and rental accommodation. Christchurch City Council and Housing New Zealand own or lease more than 8,500 properties in Christchurch, and 95% of the Housing New Zealand properties were damaged. Additional housing supply since the earthquakes has been predominantly new stand-alone homes, which are generally less affordable.

The earthquakes have had a material impact on many Ngāi Tahu families who have, over the generations, moved away from their whānau lands into the urban environment. Many families who would have otherwise resided on these reserve lands now live in areas adversely affected by recent earthquakes including residential red zones.
Responses

R22. District Councils and CERA to identify and implement methods, in collaboration with developers, that incentivise development of undeveloped land in suitable existing urban areas (such as underwriting development), Infill areas and Greenfield areas (such as plan rules which nullify restrictive covenants), and also consider amending rating policies. This will include assessing the potential for affordable and social housing and the provision of permanent units that can be used for temporary accommodation in the short term.

R23. Statutory Direction: District Councils to review (including costs and opportunities) and provide to the CER Minister any changes to development contributions policies and provisions to incentivise the delivery of a range of housing types in existing urban areas, particularly as part of comprehensive redevelopment of Brownfield land.

R24. Complete a housing market assessment (in collaboration with MBIE) to better understand present and future housing market supply and demand, to identify the appropriate
mix and diversity of housing provision which will assist the prioritisation of existing zoned land and the consideration of whether to increase the density of suitable land.

R25. District Councils to identify and implement programmes through annual plans, long term plans and three-year plans for public facilities, services and amenity improvements required to enhance redevelopment opportunities around targeted Key Activity Centres.

R26. Work in partnership with local and central government, not-for-profit organisations and the private sector to undertake developments (possibly as public/private partnerships and
joint venture projects) that demonstrate economically viable and well-designed medium density housing in appropriate suburban locations.

R27. Statutory Direction: Provide proposed residential or mixed use District Plan provisions to the CER Minister that enable comprehensive developments in existing urban areas, including Brownfield sites on the basis of their size and or location. Introduce a ‘Floating’ Zone for comprehensive redevelopments.

R28. Promote cost effective and innovative design, construction and development solutions to enable and support rebuilding.

R29. Statutory Direction: Review and, where necessary, amend District Plan policies and rules to provide for housing options on historic Māori Reservations, particularly Māori Reservation
873 (Tuahiwi) as set out in Appendix 4.

R30. Statutory Direction: Review and, where necessary provide to the CER Minister, amended District Plan policies and rules to provide for housing options on historic Māori Reservations, particularly Māori Reservation 875 (Rāpaki).

Priority 7 – Restore and enhance the quality and sustainability of housing areas.
Achieving good quality urban design for new and rebuilt urban areas is important to promote a successful and enduring recovery. Greater Christchurch needs to remain a desirable place to live, work and visit. Vibrant, enjoyable and comfortable living environments will play an important role in the recovery. Examples include infrastructure and development layouts that promote active transport, inbuilt green technologies such as rainwater tanks, solar water heating and small scale energy generation, living roofs and
walls; and indigenous biodiversity and landscaping that is attractive.

The provision of safe, well designed, good quality housing is also important to maintain a healthy population. New subdivisions, and the restoration and enhancement of existing urban areas, should
be sympathetic to the existing environment and create places for people, families and communities. New and repaired buildings, and the spaces around them, should promote a distinctive sense of character and identity informed by local history, including cultural heritage and Ngāi Tahu values.

However, there can be a tension between the expectations of private developers to build back quickly, or provide much needed housing affordably, and the need to ensure good outcomes for future occupants and neighbours, along with creating attractive places for economic prosperity. These are not mutually exclusive, but will require both developers and councils to work together to agree a clearer set of guidelines with the community, and in making decisions on individual consents.

Response

R31. Review existing guidance on urban design to ensure it provides clear, comprehensive guidance, and then ensure all development and redevelopment of housing considers such urban design that is made available by the local authority.

Built environment

In an environment where people and capital are so mobile, it is important that Christchurch compares well with other cities in Australasia. To attract and retain a highly-skilled workforce, and retain long-term residents, the recovery must restore and enhance a high quality living environment.

Buildings and spaces that are unattractive, and settlement patterns that do not support communities, have real economic costs. These costs are borne by individuals in cold, damp houses, or unhealthy offices, and by those that have no alternative but to drive to work, school and recreation. A dispersed settlement pattern also exacerbates opportunity costs through social and physical isolation, and dislocates communities and families. The economic costs are also carried by the wider community through rates and taxes to support the health system, and the provision of infrastructure and social facilities to support a dispersed population. Environmental, social and cultural impacts arising from the form and function of the urban environment also have a cumulative economic cost.

Delays and uncertainties caused by complex District Plans and divergent views on good ‘urban design’ can sometimes impact on achieving a focused and timely recovery.

There are already some good geographically specific design guidance such as Selwyn’s subdivision design guidelines, and the Christchurch City Council’s South-West Area Plan and Belfast Area Plan, and the suburban centres Masterplans. However, guidance prepared under the Local Government Act lacks sufficient statutory weight under the RMA to achieve the desired quality design outcomes, and further guidance is necessary to facilitate and enable development within the existing urban areas.

The proactive promotion of appropriate design guidance, that identifies issues specifically important to greater Christchurch could assist in enabling, facilitating and co-ordinating the recovery. Issues of importance to the recovery would include: restoration and enhancement of damaged areas; Ngāi Tahu heritage, integrating ecological benefits with aesthetic appeal and providing for indigenous biodiversity, providing for quality cycling and walking facilities and other design outcomes for ‘health and wellbeing’, supporting the tourism industry and utilising community initiatives such as ‘gap filler’ and ‘greening the rubble’. All these would help to provide an enjoyable, healthy and attractive environment, with economic benefits for the recovery.

4.3 Business
Kā Umaka

4.3.1 Context

Greater Christchurch plays a major role as a business and employment hub for the South Island and in particular supports a range of economic activities in the wider Canterbury region. The earthquakes damaged business premises, causing interruptions, relocations (temporary, permanent and ongoing) and failures, and impacted on the movement of goods and people for employment purposes.

The earthquakes have set some challenges for business including:

▪ Repair and rebuild costs on existing sites are leading some businesses to consider relocating;

▪ Businesses relocating out of the city have occupied much of the previous vacant retail and office space;

▪ Businesses operating temporarily from residential premises will need to find permanent locations by 2016;

▪ Some business sectors are expected to grow substantially in support of the rebuild;

▪ Redevelopment of Brownfield land for business activity now has additional complexities and costs; and

▪ There has been extensive damage to the Central City, with loss of office and business space; and

▪ Loss of business land within Waimakariri district reallocated to residential land, and damage to town centres of Rangiora and Kaiapoi.

4.3.2 Priorities and Responses

Priority 8 – Identify and provide sufficient industrial, office and retail land.

Areas of industrial land, particularly in eastern Christchurch, experienced significant damage to business premises. While some businesses have already made decisions to invest in rebuilding at their existing location or to relocate elsewhere, many are still to make final decisions. Pre-earthquake levels of vacant industrial land, together with land recently rezoned for such industrial activities, suggest that suitable opportunities exist for most businesses to relocating should they decide to do so without intervention. The Canterbury Development Corporation has identified the shift in economic activity as a result of the earthquakes (Figure 13).
However, some industrial businesses are constrained in their ability to relocate due to the nature of their industrial activities. The workforce supporting these activities is generally living within the locality and relocating may introduce travel constraints for these staff. In addition, the construction sector is anticipated to grow quickly. To ensure the recovery has sufficient and suitable industrial land, Greenfield priority areas for business have been identified. Christchurch city infrastructure availability could constrain availability in the short to medium term, depending on the type of business. The earthquake also damaged office and retail premises in a number of suburban and satellite centres. Pre-earthquake commercial vacancy rates and post-earthquake legislative changes to enable commercial activities in residential premises have enabled most businesses to find alternative temporary or permanent accommodation. It is now important to ensure the ongoing availability of commercial floor space outside central Christchurch that complements and coincides with the rejuvenation of the new compact city ‘Core’ signalled within the Christchurch Central
Recovery Plan.

Responses

R32. Statutory Direction: Amendment as set out in R1 (Page 26) and District Plan amendments as set out in Appendix 4 for land at Southbrook.

R33. Statutory Direction: Develop and provide to the
CER Minister Outline Development Plans for District Plans to establish the broad land-use pattern within selected Priority Areas for business, including consideration of wider connectivity to surrounding areas and networks, so that individual landowner and developer aspirations are better managed and integrated (Hornby and Belfast).

R34. Statutory Direction: Provide proposed Greenfield business land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and linked to vacant industrial land monitoring.

R35. Territorial authorities undertake reviews of commercial needs for business land and make provision for this need within existing centres and Key Activity Centres as appropriate

[image:]Figure 13: Canterbury Development Corporation’s map shows economic activity change between 2010 and 2012
Figure 13 shows in map form areas that have shown increased or decreased economic activity between 2010 and 2012. Overall the ‘hot spots’ are in western Christchurch and to a lesser extent Rolleston and Lincoln and the ‘cool spots’ are in eastern Christchurch, including Lyttleton and Redcliffs/Sumner.

Priority 9 – Ensure business land makes best use of resources and infrastructure and delivers attractive business premises and urban environments.
Certainty about the location, form and timing of future business land will aid the investment decisions of the private and public sector and enable more efficient use of resources. Additional efficiencies are likely to result from a more co-ordinated approach to utilising existing business land. Remediating existing damaged business land can be more efficient through economies of scale. This can be achieved through comprehensive redevelopment and clustering opportunities resulting in improved infrastructure utilisation. This could reduce demand for new business land provision and associated infrastructure.

Business investment is supported by greater land use certainty, a clear, reliable and supportive regulatory framework and a good level of information to inform investment decisions. Some flexibilities and streamlined consenting processes and targeted incentives are recommended. The expiry of the Order in Council enabling business activity in residential zones through to 2016 may exacerbate a pre- earthquake trend for business to locate outside of Key Activity Centres, or for office and retail activity unrelated to industrial activities to locate in industrial zones.

It is equally important the development of business land results in attractive and well-functioning environments. There are now opportunities to integrate good urban design considerations so new buildings better relate to the surrounding area and where appropriate, development is integrated and connected with community facilities, public and active transport networks.

Responses

R36. Statutory Direction: Provide proposed District Plan provisions to the CER Minister that enable comprehensive developments in existing urban business areas, including Brownfield sites on the basis of their size and or location.

R37. Statutory Direction: Councils to review and consult with affected communities on possible changes to district plans to give effect to the approved CCC Suburban Centre Masterplans, WDC development plans and SDC town centre Masterplans and to subsequently provide agreed changes to the CER Minister.

R38. Support the existing case management approach by
Councils and the Canterbury Development Corporation
and develop new approaches to collaboratively investigate comprehensive development planning for :

▪ Key Activity Centres, particularly where major private and public investment is currently being considered; and

▪ Damaged business areas (including B4/B5 land in Woolston and Bromley; Rangiora and Kaiapoi town centres; CCC suburban centre master plan areas; Leeston town centre; and key Brownfield sites, including potentially redundant KiwiRail land).

Where this is unsuccessful in facilitating comprehensive development, CERA to undertake facilitation and intervention to overcome barriers to development.

R39. Investigate opportunities to introduce a range of transport efficiency initiatives that would support the rejuvenation of commercial areas and hubs to enhance
their economic performance and amenity This could involve proactive advice on ‘travel plans’, and flexibility on car parking requirements to enable local transport solutions and broader transport network benefits.

R40. District Councils to review provision in the District Plan to ensure business activities are located in appropriate zones.

R41. Develop a comprehensive Brownfield business land incentives package that balances central Christchurch revitalisation initiatives with the objective of also facilitating the development of underutilised urban-zoned land elsewhere across greater Christchurch. This may include (but is not limited to) alternatives to plan requirements for parking, such as the development and implementation of workplace travel plans and financial incentives for higher-density development, such as Development Contributions discounts and credits.

Priority 10 – Maintain and enhance access for key freight movements
Delivery of infrastructure and transport networks and hubs to support the priority areas is a key matter to be dealt with in the draft Land Use Recovery Plan and is consistent with the Recovery Strategy goal of developing a transport system that meets the changing needs of people and businesses during recovery. Access for freight movements must be integrated with the development of urban areas. Christchurch International Airport and Lyttelton Port of Christchurch are strategic infrastructure of national significance, enabling movement of international and domestic freight to and from the South Island. The airport also provides a gateway for tourism, which is a major contributor to the Canterbury economy.

Both ports have seen significant operational growth and are expected to continue to grow substantially in coming years. Passengers through the airport are expected to increase by 50% by 2028 and freight tonnage will double, from a relatively low base. By 2028, it is expected that Lyttelton Port will need to accommodate a significant increase in container and other traffic.
Given New Zealand’s relative remoteness from international markets it is essential that the transport and handling of freight to, from and within these ports is reliable, effective and efficient so that unnecessary transport costs and delays are avoided. The strategic partners are working to optimise freight efficiency of both road and rail.

Key issues for Lyttelton Port include means of access for over- dimension and hazardous goods, reconciling freight access and land side storage and handling with the recovery of the local community, and the repair of damaged port infrastructure.

Key issues for the airport are ensuring freight access is efficient and reliable from State Highway 1. The airport is well located relative to the strategic road network and the surrounding industrial and commercial land uses that rely on good connectivity with domestic and international markets.

Figure 14, from the Greater Christchurch Transport Statement, indicates the top strategic transport priorities needing action in the short term.

Responses

R42: Statutory Direction: Amendment as set out in R1 (Page 26).

R43. Ensure Sumner Road / Evans Pass Road is available for oversize and hazardous goods and for general traffic.

R44. Develop a “Lyttelton Access Statement” that balances freight access needs with community needs.

R45. Ensure strategic freight projects support the freight distribution and servicing needs of businesses to, from and within greater Christchurch, while managing the effects on local communities.

R46. Undertake an assessment of inter-modal freight needs which identifies preferred locations, as appropriate, for any additional freight facilities required to enhance capacity and maximise the efficiency of the freight network, particularly developing opportunities for rail based freight movements.

[image:]Figure 14: Key transport priorities for recovery (from the Greater Christchurch Transport Statement)
Figure 14 shown in map form the key transport priorities for recovery as identified within the Greater Christchurch Transport Statement. This shows broad circles relating to northern and southern access and growth; key trade movements to Canterbury, the South Island and International; key freight movements and growth through to Lyttelton; and a public transport operations icon signifying key network changes and improvements.

5.0	Implementation

Whakatinanatanga
This section outlines who is responsible for implementing responses, how they will do it (the tools), and the costs and timings. The tools to be used to implement are a mix of regulation, intervention and collaboration, incentives and advisory, and catalyst projects.

Statutory direction applies where there is an urgent need to change regulations (for example, District Plans).

The following diagram summarises the key responses proposed in the draft Recovery Plan, and the interventions that apply. The interventions do not stand alone but interact and complement each other to achieve recovery.

A programme of further work, as provided for in the Minister’s direction, is outlined, along with responses that are recommended for other recovery programmes.

The Land Use Recovery Plan is able to direct the implementation of the regulatory responses while the other response categories – Intervention and Collaboration, Incentives and Advisory Services, and Catalyst Projects - are directed towards other existing CERA recovery programmes, or work programmes led by Councils and other agencies.

Regulation
▪ Priority Areas identify the location, type and mix of residential and business activities that provides
for different housing and business needs (R1; R5; R14; R17; R32; R33; R34; R36; R37; R42)
▪ Amend City and District Plans to provide for mix of housing, including Māori ancestral land at Tuahiwi and Rapaki, and enable comprehensive redevelopment
(R14; R17; R27; R29; R30)
▪ Integrate Land Use and Infrastructure decision making to ensure alignment between Annual Plans, Long Term Plans/3-year plans and transport programmes to service priority areas (R1; R6; R9; R14; R18; R34)
▪ Development contribution policies to incentivise the delivery of a range of housing types (R23)

Intervention & Collaboration
▪ Overcome barriers to development, including ensuring the release of, and where necessary, the amalgamation of land (R2; R20; R3
▪ Identify areas for comprehensive housing redevelopment and land within centres to meet anticipated commercial growth needs (R35; R38)
▪ Identify opportunities in key centres to integrate public transport and community facilities, and to encourage medium density housing around them (R25; R39)
▪ Optimise existing transport networks to manage new travel and freight demands (R7; R8; R10; R43; R45)
▪ Identify and protect options for future transport and freight needs (R7; R11; R12; R13; R44; R46)

Incentives & Advisory Services
▪ Investigate and implement methods that incentivise Brownfield development and/
or medium density housing (R22; R41)
▪ Collect geotechnical and groundwater data to assist with rebuilding now and in the future (R16)
▪ Coordinate information and advice to assist rebuilding, including a housing market assessment (R3; R24; R28)
▪ Facilitate rebuilding (R4; R15; R19; R31)

Catalyst Projects
▪ Identify areas, including government and council-owned land, and work in partnership to demonstrate and
provide medium density and affordable housing (R21; R26)
▪ Implement a new public transport ‘hub and spokes’ network in conjunction with network improvements in and between centres (R10; R11; R39)
The Recovery Toolkit diagram identifies a mix of tools that can be used to enable recovery. It summarises the key responses proposed in the Recovery Plan. The interventions do not stand alone but interact and complement each other to achieve recovery.
[image:]

The Implementation Plan table below in section 5.1 provides a summary of the responses outlined throughout the preliminary draft Land Use Recovery Plan. It adds columns to signal the lead agency the likely cost of the response (broken down into up to $100,000, up to $1 million and over $1 million) and a completion date for the response.
	Principal Land Use ResponsesKey – Costs
$ - up to $100,000
$$ - up to $1,000,000
$$$ - over $1,000,000
5.1 Implementation Plan
The following table provides the implementation plan for all the recommended responses
The following table provides the implementation plan for all the recommended response.

	No.
	Response
	Agency Lead
	Implementation Tool
	Cost
	Timing (completion year end 30th June)

	P1 Provide for a clear, co-ordinated land-use plan for the recovery of greater Christchurch.

	R1
	Statutory Direction: Insert a new chapter into the Canterbury Regional Policy Statement (as set out in Appendix 2) that provides statutory provisions for enabling rebuilding and redevelopment, including priority areas. This will achieve an efficient, sustainable, functional and desirable greater Christchurch. The chapter will identify provisions including (but not limited to):
· The location, type and mix of residential and business activities, within the geographic extent of greater Christchurch, including priority areas for development through to 2028.
· The network of Key Activity Centres need to provide a focus for commercial activity, medium-density housing, community facilities, public greenspace and public and active transport networks.
· The methods to ensure integration of land use with natural, cultural, social and economic outcomes, transport and other infrastructure including stormwater management planning.
· Areas where rebuilding and development may not occur within the period of the Recovery Plan, including recognising specific constraints including natural hazards and environmental constraints such as the protection of people’s health and well-being relating to development under the airport noise contour, with an exception for Kaiapoi reflecting the special circumstances following the earthquakes.
· Minimum residential densities relating to different housing locations, Greenfield and Brownfield.
· Require urban design matters to be addressed at a range of scales for business, housing and mixed-use development.
· Development of housing options on Mâori Reservation 873.
	ECan
	Regulation - CRPS
	$
	On approval of this Plan

	P2 Support, facilitate and enable recovery and rebuilding activities

	R2
	CERA to undertake facilitation and intervention to overcome market barriers to development including collective solutions for comprehensive redevelopment, particularly where the market is not responsive.
	TAs, CERA, MBIE
	Intervention – CER Act
	$$$
	Now

	R3
	Territorial authorities to co-ordinate and integrate existing advice and information services for rebuild activities. This will simplify access to information and resources to assist decision making and consenting. This will include land status, geotechnical information, pre-application advice and links to neighbouring land owners and developers.
	ECan, TAs, CERA, MBIE
	Advisory
	$
	Now

	R4
	Recommend an independent review is undertaken of provisions in the regional and District Plans and related planning and consenting processes, relevant to earthquake recovery. The review will identify opportunities to streamline processes for recovery purposes, including rebuilding damaged or destroyed buildings and suburban centres, including new residential and business development.
Opportunities identified may include:
· reduced consenting and notification requirements, where possible;
· delegated authority to approve particular scales and types of rebuild activity to reduce timeframes
· streamline non-RMA internal council processes that will also contribute to reduced approval timeframes and/or costs; and
· introducing tolerances to recession plane provisions for housing being raised or rebuilt for recovery in flood management areas.
	ECan, TAs, CERA, MfE
	Regional and District Plans
	N/A
	Within three months of approval of this plan for ECan and CCC and within 6 months SDC and WDC

	R5
	Statutory Direction: Provide proposed regional and District Plan changes, as a result of the independent review in R4, to the CER Minister.
	ECan, TAs
	Regional and District Plans
	N/A
	Within three months of completion of independent reviews in R4

	P3. Establish land use development priorities that ensure an efficient use of resources for the planning and delivery of core infrastructure and services

	R6
	Statutory Direction: Provide to the CER Minister amendments as required to the Canterbury Regional Land Transport Programme, Annual Plans, Three Year Plans and Long Term Plans to ensure that infrastructure funding programmes are aligned to priority areas.
	ECan, TAs, NZTA, CERA
	RLTP
Annual Plans
TYP’s
LTPs
	N/A
	Within six months of approval of this plan

	R7
	Co-ordinate and integrate the infrastructure repair programme with infrastructure programmes required for new development, through a regular review and alignment process (reporting to the governance structures) and to ensure efficiencies and future opportunities are not missed or constrained.
	TAs, CERA, NZTA
	Annual Plans
LTPs/TYP
Infrastructure Rebuild Programme
	N/A
	Now

	R8
	Ensure the use of existing assets and infrastructure are optimised to help manage post-earthquake demands. This will include the implementation of interim network management plans for the transport system that accommodate repair works and optimise road operations by road type, travel mode and time of day.
	TAs, NZTA, CERA, ECan
	Network
Operating
Framework
	$
	Ongoing

	R9
	Statutory Direction: Review District Plan transport provisions following the recent adoption of the Greater Christchurch Transport Statement and Christchurch Transport Strategic Plan and provide to the CER Minister changes as required and appropriate to reinforce land use and transport integration.
	TAs, CERA
	District Plan
	N/A
	Within six months of approval of this plan

	R10
	Implement the transition, through an agreed implementation programme, to a new public transport ‘hubs and spokes’ network model.
	ECan, CCC, NZTA
	Annual Plans, TYP, LTP
	$$$
	Now

	R11
	Ensure that the rebuilt transport network in and between centres delivers opportunities for a range of transport modes (including walking, cycling, public transport and rail) in and between town centres and residential areas.
	ECan, TAs, NZTA
	CTSP, RLTP, Annual Plans, TYP, LTP
	$$$
	Now

	R12
	Complete transport analyses for south-western, northern and western development access and growth areas to enable commitments to be made to core infrastructure and service needs that in turn will guide decisions on the sequencing of priority areas for recovery.
	ECan, TAs, NZTA
	RLTP
Annual Plans
	$
	Now

	R13
	Investigate and then protect as required future public transport options(including rail) for greater Christchurch so that recovery in the short to medium term is enabled without reducing future options. This will integrate with consideration of land use strategies seeking to intensify residential and commercial development within existing urban areas and how these might consolidate public transport demand.
	ECan, TAs, NZTA
	RLTP
Annual Plans
	$$
	2014

	P4 Encourage urban development that protects and enhances the natural environment, recognises natural hazards and avoids environmental constraints.

	R14
	Statutory Direction: Amendment as set out in R1 (Page ?), to amend the Canterbury Regional Policy Statement and District Plans where necessary to identify areas where rebuilding and development is supported and also where it may not occur before 2028, including plan changes as listed in section7.
	ECan, TAs
	Regulation – CRPS
District Plans
	N/A
	On approval of this Plan

	R15
	Require all Greenfield land vested in councils, be brought up to a standard as outlined in respective council infrastructure design guidance, in order to minimise the potential for damage from natural events.
	TAs
	District Plans
Asset Management Plans, Design Standards
	N/A
	Now

	R16
	Promote as good practice, as part of the plan change and consenting process, the provision of geotechnical data and groundwater data, assessments and building information to the Canterbury Geotechnical database (currently administered by CERA) to provide consistent and accessible information for rebuilding and research now and in the future.

	ECan, TAs, CERA
	Advisory, District Plans
	N/A
	On approval of this Plan

	Housing

	No.
	Response
	Agency Lead
	Implementation Tool
	Cost
	Timing (completion year end 30 June)

	P5. Increase housing supply to meet demand

	R17
	Statutory Direction: Amendment as set out in R1 (Page ?) and District Plans amendments as set out in Appendices 3-5.
	TAs
	District Plans
	N/A
	On approval of this Plan

	R18
	Statutory Direction: Provide proposed Greenfield land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and services as set out in annual plans, three-year plans, long term plans and the Canterbury Regional Land Transport Programme.
Selwyn District ODP and rezoning provisions for Helpet Park (ODP Area 7), East Maddisons / Goulds Road (ODP Area 10) and Branthwaite Drive (ODP Area 11) to be provided to the CER Minister in 2013.
	TAs, CERA
	District Plans
	N/A
	2013-16 (aligned with infrastructure provision)

	R19
	Territorial authorities review existing residential density and development provisions to identify possible impediments to uptake of current intensification opportunities. Recommend process to the CER Minister to amend provisions to facilitate broader uptake of intensified development.
	TAs
	District Plans
	N/A
	Within six months of approval of this plan

	R20
	Establish a process to work collaboratively with housing developers to identify ways to ensure the timing of supply of sections matches demand (to address land banking), while ensuring associated public and private core infrastructure is provided as it is needed.
	CERA, TAs, MfE, NZTA
	Collaboration
	N/A
	Now

	R21
	Identify suitable government and council-owned land and initiate exemplar projects for redevelopment, especially medium density and/or Brownfield developments, and as a means to incentivise and promote such opportunities to developers and the housing market including through opportunities enabled by associated density provision amendments. This may focus on the 6,000 properties owned and leased by Housing New Zealand, and joint ventures as part of a package to deliver quality social and affordable housing.
	ECan, TAs, CERA, HNZC, MBIE
	Catalyst Projects
	$$$
	2013-15

	P6. Increase housing choice to support the recovery.

	R22
	District Councils and CERA to identify and implement methods, in collaboration with developers, that incentivise development of undeveloped land in suitable existing urban areas (such as underwriting development), Infill areas and Greenfield areas (such as plan rules which nullify restrictive covenants), and also consider amending rating policies. This will include assessing the potential for affordable and social housing and the provision of permanent units that can be used for temporary accommodation in the short term.
	TAs, CERA
	Incentives
	$$
	2014

	R23
	Statutory Direction: District Councils to review (including costs and opportunities) and provide to the CER Minister any changes to development contributions policies and provisions to incentivise the delivery of a range of housing types in existing urban areas, particularly as part of comprehensive redevelopment of Brownfield land.
	TAs, CERA
	Annual Plans, TYP, LTP
	$
	Within three months of approval of this plan

	R24
	Complete a housing market assessment (in collaboration with MBIE) to better understand present and future housing market supply and demand, to identify the appropriate mix and diversity of housing provision which will assist the prioritisation of existing zoned land and the consideration of whether to increase the density of suitable land.
	ECan, TAs, MBIE, CERA, HNZC.
	District Plan
	$
	Within three months of approval of this Plan

	R25
	District Councils to identify and implement programmes through annual plans, long term plans and three-year plans for public facilities, services and amenity improvements required to enhance redevelopment opportunities around targeted Key Activity Centres.
	TAs
	Annual Plans, TYP
	$
	2014

	R26
	Work in partnership with local and central government, not-for-profit organisations and the private sector to undertake developments (possibly as public/private partnerships and joint venture projects) that demonstrate economically viable and well-designed medium density housing in appropriate suburban locations.
	MBIE, CERA, TAs, HNZC
	Catalyst Projects
	$$$
	2014

	R27
	Statutory Direction: Provide proposed District Plan provisions to the CER Minister that enable comprehensive residential or mixed use developments in existing urban areas, including Brownfield sites on the basis of their size and or location. Introduce a ‘Floating’ Zone for comprehensive redevelopments.
	TAs, CERA
	District Plans
	$
	Within six months of approval of this plan

	R28
	Promote cost effective and innovative design, construction and development solutions to enable and support rebuilding.
	CSHWP
	Advisory, District Plans
	N/A
	Now

	R29
	Statutory Direction: Review and, where necessary, amend District Plan policies and rules to provide for housing options on historic Mâori Reservations, particularly Mâori Reservation 873 (Tuahiwi) as set out in Appendix 4.
	WDC
	WDC District Plan
	N/A
	On approval of this Plan

	R30
	Statutory Direction: Review and, where necessary provide to the CER Minister, amended District Plan policies and rules to provide for housing options on historic Mâori Reservations, particularly Mâori Reservation 875 (Râpaki).
	CCC, CERA
	District Plan
	$
	2014

	P7. Restore and enhance the quality and sustainability of housing areas

	R31
	Review existing guidance on urban design to ensure it provides clear, comprehensive guidance, and then ensure all development and redevelopment of housing considers such urban design that is made available by the local authority.
	TAs
	Advisory, District Plans
	$
	2014

	Business

	No.
	Response
	Agency Lead
	Implementation Tool
	Cost
	Timing (completion year end 30 June)

	P8. Identify and provide sufficient industrial, office and retail land

	R32
	Statutory Direction: Amendment as set out in R1 (Page 26) and District Plan amendments as set out in Appendix 4 for land at Southbrook.
	WDC
	District Plan
	$
	Now

	R33
	Statutory Direction: Develop and provide to the CER Minister Outline Development Plans for District Plans to establish the broad land-use pattern within selected Priority Areas for business, including consideration of wider connectivity to surrounding areas and networks, so that individual landowner and developer aspirations are better managed and integrated (Hornby and Belfast).
	CCC, CERA
	District Plan
	$
	Within nine months of approval of this plan

	R34
	Statutory Direction: Provide proposed Greenfield business land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and linked to vacant industrial land monitoring.
	TAs
	District Plans
	N/A
	2013-16 (aligned with infrastructure provision)

	R35
	Territorial authorities undertake reviews of commercial needs for business land and make provision for this need within existing centres and Key Activity Centres as appropriate.
	TAs
	District Plan
	$
	Ongoing

	P9. Ensure business land makes best use of resources and infrastructure and delivers attractive business premises and urban environment

	R36
	Statutory Direction: Provide proposed District Plan provisions to the CER Minister that enable comprehensive developments in existing urban business areas, including Brownfield sites on the basis of their size and or location.
	TAs
	District Plans
	$
	Within nine months of approval of this plan

	R37
	Statutory Direction: Councils to review and consult with affected communities on possible changes to district plans to give effect to the approved CCC Suburban Centre Masterplans, WDC development plans and SDC town centre Masterplans and to subsequently provide agreed changes to the CER Minister.
	CCC, SDC, WDC CERA
	District Plan
	$
	Within six months of approval of this plan

	R38
	Support the existing case management approach by Councils and the Canterbury Development Corporation and develop new approaches to collaboratively investigate comprehensive development planning for :
· Key Activity Centres, particularly where major private and public investment is currently being considered; and
· Damaged business areas (including B4/B5 land in Woolston and Bromley; Rangiora and Kaiapoi town centres; CCC suburban centre master plan areas; Leeston town centre; and key Brownfield sites, including potentially redundant KiwiRail land).
Where this is unsuccessful in facilitating comprehensive development, CERA to undertake facilitation and intervention to overcome barriers to development.
	TAs, CDC
	Advisory
	N/A
	Now

	R39
	Investigate opportunities to introduce a range of transport efficiency initiatives that would support the rejuvenation of commercial areas and hubs to enhance their economic performance and amenity This could involve proactive advice on ‘travel plans’, and flexibility on car parking requirements to enable local transport solutions and broader transport network benefits.
	ECan, TAs, NZTA
	Annual Plans, RLTP
	$$$
	Now

	R40
	Review provision in the District Plan to ensure business activities are located in appropriate zones.
	TAs
	District Plans
	N/A
	2015

	R41
	Develop a comprehensive Brownfield business land incentives package that balances central Christchurch revitalisation initiatives with the objective of also facilitating the development of underutilised urban-zoned land elsewhere across greater Christchurch. This may include (but is not limited to) alternatives to plan requirements for parking, such as the development and implementation of workplace travel plans and financial incentives for higher-density development, such as Development Contributions discounts and credits.

	TAs, CERA
	Incentives
	$
	2014

	P10. Maintain and enhance access for key freight movements

	R42
	Statutory Direction: Amendment as set out in R1 (Page 26).
	ECan
	Regulation - CRPS
	$
	On approval of this Plan

	R43
	Ensure Sumner Road / Evans Pass Road is available for oversize and hazardous goods and for general traffic.
	CCC, NZTA
	Annual Plan, RLTP, NLTP
	$$$
	2014

	R44
	Develop a “Lyttelton Access Statement” that balances freight access needs with community needs.
	CCC, NZTA, LPC, KRG
	Annual Plan, RLTP
	$
	2014

	R45
	Ensure strategic freight projects support the freight distribution and servicing needs of businesses to, from and within greater Christchurch, while managing the effects on local communities.
	NZTA, TAs
	RLTP, Annual Plan
	$
	2013-2017

	R46
	Undertake an assessment of inter-modal freight needs which identifies preferred locations, as appropriate, for any additional freight facilities required to enhance capacity and maximise the efficiency of the freight network, particularly developing opportunities for rail based freight movements.
	ECan, TAs, NZTA, LPC, CIAL, KRG
	RLTP, Annual Plans
	$
	Now

5.2	A programme of further work
As provided for in the Minister’s direction, the implementation table (section 5.1) outlines the reviews and a programme of further work to be undertaken before changes to statutory documents such as the District Plans are made. It indicates when these changes are to be provided to the Minister for consideration as an addition to this Land Use Recovery Plan.

Further work is required on these recovery and rebuilding issues:

▪ Aligning the re-zoning of residential and business priority areas with the provision of infrastructure, including changes to District Plans and infrastructure funding programmes to support priority areas;

▪ Integrating land use and transport provisions;

▪ Further improving District Plan provisions and the council’s planning and consenting processes to support recovery and rebuilding needs;

▪ Considering how changes to development contributions policies and provisions can incentivise the delivery of a range of housing types;

▪ Providing for housing options on Māori Reservation 875 (Rāpaki);

▪ Providing for comprehensive developments within existing urban areas for both residential and business activities; and

▪ District Plan changes to give effect to the approved CCC Suburban Centre Masterplans, WDC development plans and SDC town centre Masterplans.

5.3	Responses recommended for other Recovery Programmes
Ētahi atu Whakariteka

The intention is that all non-regulatory responses will be draft Land Use Recovery Plan delivered through the appropriate recovery programme. Full details of these proposed responses would be developed in conjunction with relevant lead agencies and partnerships.

Changes to statutory documents will be implemented directly through this Recovery Plan, whereas non-statutory changes will be implemented through other programmes under the Recovery Strategy.

5.4	Funding
Te Pūtea
This section relates to the funding for the Land Use Recovery Plan. While work has commenced, and the strategic partners are committed to the intent of this Recovery Plan, this section will be fully developed following analysis of the community feedback on this preliminary draft. The public and other stakeholders will have the opportunity to comment on the detailed costings when the Minister calls for written comments on the draft Recovery Plan.

6.0	Acceleration through legislative change

Kia whakahoro mai te whakaumu ture

Some legislative changes have been identified that would accelerate the implementation of the draft Recovery Plan. However, the Recovery Plan is not in any way dependent on these changes. The responses and provisions set out in the draft Recovery Plan are changes that are necessary for recovery regardless of whether or not further changes, such as those set out in this section are made.
The changes set out in this section cannot be achieved through the Recovery Plan, but could be achieved through the exercise of powers under the CER Act (e.g. Order in Council) or through changes to other Acts.
Some of these changes are being signalled through current legislative reviews such as the
Ministry for the Environment’s RMA review “Improving our resource management system” and Department of Internal Affairs’ “Development Contribution review – Discussion Paper”.

The following possible key legislative changes have been identified:

▪ Seek central government amendment to legislation to streamline the Christchurch City Plan review so that planning certainty is provided for recovery and rebuild activities to enable a focussed, timely and efficient recovery;

▪ Given the recovery outcomes that can be provided through the use of CERA’s powers it is recommended that an Urban Development Agency is created upon the expiration of CERA to work in partnership with local authorities to deliver recovery outcomes across greater Christchurch. The ‘development agency’ would not supersede the local planning controls,
but would provide a catalyst for urban development where councils want development to proceed but do not have the powers to make it happen. Arguably the same need exists in Key Activity Centres and Brownfield land outside of the Central City and after the expiration of CERA in April 2016;

▪ Enable consenting authorities to set conditions when approving section 223 survey plans to require that construction work must be completed (for example infrastructure built and land be made ready for houses to be constructed) in a time less than the current default three years, or else the survey plan will lapse. Tighter limits on the time between the granting of subdivision consents, approval of survey plans and the deposit of those plans would reduce the ability for developers and investors to land bank and instead encourage the release of appropriate land for residential housing development. (signalled in section 3.3.10 of the RMA review discussion document “Improving our resource management system”); and

▪ Amendments to other legislation including: the tax system regarding landholdings; barriers in relation to body corporate structures; and different approaches to developer-related restrictive covenants.

7.0	Statutory Directions	7.
Kā Ture

7.1	Canterbury Regional Policy Statement

In accordance with section 24(1)(a) and (b) and section 24(2) of the Canterbury Earthquake Recovery Act 2011, the Canterbury Regional Council is directed to amend its Regional Policy Statement as set out in Appendix 2 to this Recovery Plan as soon as practicable but not later than two weeks following the gazettal and issuing of the approved Land Use Recovery Plan.

7.1.1	Description of changes to the Canterbury Regional Policy Statement

The changes proposed are to insert a new Chapter 6 into the CRPS that provides statutory provisions for enabling rebuilding and redevelopment, including priority areas. This will achieve an efficient, sustainable, functional and desirable greater Christchurch. The chapter will identify provisions including:

▪ The location, type and mix of residential and business activities, within the geographic extent of greater Christchurch, including priority areas for development through to 2028;

▪ The network of Key Activity Centres needed to provide a focus for commercial activity, medium-density housing, community facilities, public greenspace and public and active transport networks;

▪ The methods to ensure integration of land use with natural, cultural, social and economic outcomes, transport and other infrastructure including stormwater management planning;

▪ Areas where rebuilding and development may not occur within the period of the Recovery Plan, including recognising specific constraints including natural hazards and environmental constraints such as the protection of people’s health and
well-being relating to development under the airport noise contour, with an exception for Kaiapoi reflecting the special circumstances following the earthquakes;

▪ Minimum residential densities relating to different housing locations, Greenfield and Brownfield;

▪ Require urban design matters to be addressed at a range of scales for business, housing and mixed-use development; and

▪ Development of housing options on Māori Reservation 873.

These changes are required in order to enable and facilitate earthquake recovery particularly providing for the location, type, mix and infrastructure requirements of residential and business activities.

7.2	District Plans

In accordance with section 24(1)(a) and (b) and section 24(2) of the Canterbury Earthquake Recovery Act 2011, the Christchurch City Council, Waimakariri District Council and the Selwyn District Council are directed to amend their District Plans, as set out in Appendices 3, 4 and 5 to this Recovery Plan as soon as practicable, but not later than one week following the gazettal and issuing of the approved Land Use Recovery Plan.

7.2.1	Description of changes to the Christchurch City Plan

The proposed changes to the Christchurch City Plan set out in Appendix 3 cover the following:

▪ Amendments to identify the location and extent of priority areas needed for recovery through to 2028 (insert the areas shown in Map A);

▪ Amendments to identify where rebuilding and development should not occur before 2028;

▪ Identifying and locating priority areas for Greenfield development in the Upper Styx area;

▪ Introducing an Outline Development Plan requirement and a Master plan into the City Plan for the Upper Styx area to guide future urban development for the area;

▪ Amendments to manage activities within with 50dBA airport noise contour; and

▪ Amendments to planning maps showing the location of the
50dBA airport noise contour.

These changes are required in order to:

▪ Enable and facilitate earthquake recovery, particularly providing for the location, type, mix and infrastructure requirements of residential and business activities as contained within Chapter 6 of the CPRS to be inserted into the District Plan.

▪ Identify and manage the location, type, mix and infrastructure requirements of residential and business activities within the Upper Styx area necessary for earthquake recovery.

▪ Limit potential impacts on residential quality of life and health impacts arising from the continued efficient 24-hour operation of the Christchurch International Airport.

7.2.2	Description of changes to the Waimakariri District Plan

The proposed changes to the Waimakariri District Plan set out in Appendix 4 cover the following:

▪ Amendments to identify where rebuilding and development should not occur before 2028 (insert the areas shown in Map A);

▪ Amendments to identify the location and extent of priority Greenfield areas needed for recovery through to 2028;

▪ Recognising and providing for the relationship of Ngāi Tuahuriri with the land and associated resources in Māori Reserve 873 to enable the land to be used as intended by Kemps Deed of 1848 and the Crown Grants Act (No.2) 1882, for places of residence and living activities for the original grantees and their descendants;

▪ Re-zoning of land for Rangiora priority areas including:

▫ Rezoning approximately 17 hectares of land at west Rangiora to Residential 2;

▫ Rezoning approximately 37 hectares of land at south west Rangiora to Residential 2;

▫ Inclusion of ODPs and associated policies and methods for each of the priority areas rezoned; and

▫ Changing the relevant planning maps to illustrate these areas; and

▪ Amending Business 1 Zone provisions in Kaiapoi, Rangiora and Woodend to avoid adverse effects from erecting dwelling houses on the ground floor.

These changes are required in order to:

▪ Enable and facilitate earthquake recovery, particularly providing for the location, type, mix and infrastructure requirements of residential and business activities as contained within Chapter 6 of the CPRS to be inserted into the District Plan;

▪ Provide for opportunities for Māori to return to ancestral lands at Māori Reserve 873 because of damage and red zoning of properties in Waimakariri District and Christchurch resulting from the Canterbury earthquakes of 2010 and 2011;

▪ Rezone priority areas identified in Rangiora in the draft Land Use Recovery Plan to facilitate earthquake recovery; and

▪ Ensure dwelling houses on the ground floor inhibit redevelopment opportunities in the extensively damaged Business 1 Zones of Kaiapoi, Rangiora and Woodend.

7.2.3	Description of changes to the Selwyn District Plan

The proposed changes to the Selwyn District Plan set out in Appendix 5 cover the following:

▪ Amendments to identify where rebuilding and development should not occur before 2028 (insert the areas shown in Map A);

▪ Amendments to identify the location and extent of priority Greenfield areas needed for recovery through to 2028;

▪ Amendments to changes that have been made to the Selwyn District Plan (via Plan Change 7) which relate to the Rolleston and Lincoln priority areas, including:

▫ Amending provisions to avoid adverse effects from erecting buildings or structures on land prone to liquefaction;

▫ Removal of staging requirements for Living Z zones in Rolleston and Lincoln relating to infrastructure;

▫ Amending Rules relating to Site Coverage in Medium Density housing, Fencing and the Allotment sizes contained in the Living Z zone areas in Rolleston and Lincoln; and

▫ Amending the existing Outline Development Plan for ODP Area 6 in Rolleston (Appendix 38) and clarify the density targets contained in ODPs for Rolleston and Lincoln (as shown in Appendix 37 and 38);and

▪ Re-zoning of land for Prebbleton priority areas including:

▫ Rezoning 72 hectares of land within Prebbleton to Living Z or Living 1A;

▫ Inclusion of ODPs and Policy support for each of the existing zoned land or priority areas rezoned;

▫ Inclusion of a new Living Z zone in Prebbleton; and

▫ Changing the relevant planning maps to illustrate these areas.

These changes are required in order to:

▪ Enable and facilitate earthquake recovery, particularly providing for the location, type, mix and infrastructure requirements of residential and business activities as contained within Chapter 6 of the CPRS to be inserted into the District Plan; and

▪ Align changes made by Plan Change 7 to the Selwyn District Plan with the new provisions contained within Chapter 6 of the CPRS and to rezone priority areas identified in Prebbleton by the draft Land Use Recovery Plan to facilitate earthquake recovery.

7.3	Waimakariri District Council

In accordance with section 24(3) and (5) of the Canterbury Earthquake Recovery Act 2011, the Waimakariri District Council is directed to propose changes to objectives, policies, and methods relating to Greenfields business land at Southbrook to give effect to the Recovery Plan and provide such changes to the Minister for Canterbury Earthquake Recovery on or before 1 November 2013. This work is not required to comply with Schedule 1 of the RMA or any other public process.

7.3.1	This change is required in order to:
▪ enable and facilitate earthquake recovery, particularlyof business activities by providing sufficient serviced and appropriately zoned land in Waimakariri District.

7.4	Selwyn District Council

In accordance with section 24(3) and (5) of the Canterbury Earthquake Recovery Act 2011, the Selwyn District Council is directed to modify its District Plan to include an Outline Development Plan for ODP Area 9 - Helpet Park, ODP Area 10 – East Maddisons / Goulds Road and ODP Area 11 - Branthwaite Drive and rezone the land from Living Z Deferred to Living Z, to give effect to the Recovery Plan and provide such changes to the Minister for Canterbury Earthquake Recovery on or before 1 December 2013. This work is not required to comply with Schedule 1 of the RMA or any other public process.

7.4.1	This change is required in order to:

▪ align changes made by Plan Change 7 to the Selwyn District Plan with the new provisions contained within Chapter 6 of the CPRS and to rezone priority areas identified by the draft Land Use Recovery Plan to facilitate earthquake recovery.

7.5	Programme of further work for Local Authorities

In accordance with section 24(3) and (5) of the Canterbury Earthquake Recovery Act 2011, Canterbury Regional Council, Christchurch City, Waimakariri District and Selwyn District Councils are directed to undertake the following reviews and tasks in Table 6 to give effect to the Recovery Plan and propose changes to the Minister for Canterbury Earthquake Recovery on or before the dates indicated. This work is not required to comply with Schedule 1 of the RMA or any other formal public process.

Table 6: A programme of further work for Local Authorities

Table 6 extracts from the Implementation Plan table in section 5.1 those responses that require further work in the form of reviews of amendments to plans that are still to be developed. Responses in this section, and outlined throughout the preliminary draft Land Use Recovery Plan, are R5, R6, R9, R18, R23, R27, R30, R33, R34, R36, and R37.
	No.
	Response
	Agency Lead
	Implementation Tool
	Timing (completion year end 30th June)

	R5
	Statutory Direction: Provide proposed regional and District Plan changes, as a result of the independent review in R4, to the CER Minister.
	ECan, TAs
	Regional and District Plans
	Within three months of completion of independent reviews in R4

	R6
	Statutory Direction: Provide to the CER Minister amendments as required to the Canterbury Regional Land Transport Programme, Annual Plans, Three Year Plans and Long Term Plans to ensure that infrastructure funding programmes are aligned to priority areas.
	ECan, TAs, NZTA, CERA
	RLTP
Annual Plans
TYP’s
LTPs
	Within six months of approval of this plan

	R9
	Statutory Direction: Review District Plan transport provisions following the recent adoption of the Greater Christchurch Transport Statement and Christchurch Transport Strategic Plan and provide to the CER Minister changes as required and appropriate to reinforce land use and transport integration.
	TAs, CERA
	District Plan
	Within six months of approval of this plan

	R18
	Statutory Direction: Provide proposed Greenfield land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and services as set out in annual plans, three-year plans, long term plans and the Canterbury Regional Land Transport Programme.
Selwyn District ODP and rezoning provisions for Helpet Park (ODP Area 7), East Maddisons / Goulds Road (ODP Area 10) and Branthwaite Drive (ODP Area 11) to be provided to the CER Minister in 2013.
	TAs, CERA
	District Plans
	2013-16 (aligned with infrastructure provision)

	R23
	Statutory Direction: District Councils to review (including costs and opportunities) and provide to the CER Minister any changes to development contributions policies and provisions to incentivise the delivery of a range of housing types in existing urban areas, particularly as part of comprehensive redevelopment of Brownfield land.
	TAs, CERA
	Annual Plans, TYP, LTP
	Within three months of approval of this plan

	R27
	Statutory Direction: Provide proposed District Plan provisions to the CER Minister that enable comprehensive residential or mixed use developments in existing urban areas, including Brownfield sites on the basis of their size and or location. Introduce a ‘Floating’ Zone for comprehensive redevelopments.
	TAs, CERA
	District Plans
	Within six months of approval of this plan

	R30
	Statutory Direction: Review and, where necessary provide to the CER Minister, amended District Plan policies and rules to provide for housing options on historic Mâori Reservations, particularly Mâori Reservation 875 (Râpaki).
	CCC, CERA
	District Plan
	2014

	R33
	Statutory Direction: Develop and provide to the CER Minister Outline Development Plans for District Plans to establish the broad land-use pattern within selected Priority Areas for business, including consideration of wider connectivity to surrounding areas and networks, so that individual landowner and developer aspirations are better managed and integrated (Hornby and Belfast).
	CCC, CERA
	District Plan
	Within nine months of approval of this plan

	R34
	Statutory Direction: Provide proposed Greenfield business land-zoning provisions to the CER Minister in a manner that is aligned with the provision of core public and private infrastructure and linked to vacant industrial land monitoring.
	TAs
	District Plans
	2013-16 (aligned with infrastructure provision)

	R36
	Statutory Direction: Provide proposed District Plan provisions to the CER Minister that enable comprehensive developments in existing urban business areas, including Brownfield sites on the basis of their size and or location.
	TAs
	District Plans
	Within nine months of approval of this plan

	R37
	Statutory Direction: Councils to review and consult with affected communities on possible changes to district plans to give effect to the approved CCC Suburban Centre Masterplans, WDC development plans and SDC town centre Masterplans and to subsequently provide agreed changes to the CER Minister.
	CCC, SDC, WDC CERA
	District Plan
	Within six months of approval of this plan

8.0	Monitoring and Reporting

Te Aroturuki me Te Whakatakotoraka

The draft Land Use Recovery Plan must establish robust monitoring and review mechanisms to identify when responses, that currently appear the most effective, need to change to better align recovery activities with desired outcomes.
The draft Land Use Recovery Plan monitoring arrangements will also be coordinated and integrated with the wider CERA Recovery Strategy Monitoring and Reporting Plan. This will ensure that the direct and indirect responses contained in the draft Land Use Recovery Plan are captured and assessed in relation to achieving the overarching goals of the Recovery Strategy.

8.1	Plan Review

The draft Land Use Recovery Plan will be formally reviewed by Environment Canterbury in collaboration with strategic partners by April 2015, or sooner if directed to do so by the Minister. This review will determine the need to amend or add to the responses as outlined in this document (including any subsequent amendments made to it) to enable recovery. If amendments are considered necessary then a request will be made to the Minister to consider these changes and consult upon the proposed changes as necessary.

This review will be informed by the results of the 2013 Census and may also help inform aspects of the Transition Plan identified within the Recovery Strategy.

The review will be based on the draft Land Use Recovery Plan monitoring programme outlined below, together with any relevant findings from wider recovery programme monitoring.

8.2	Monitoring and Reporting Programme

Quarterly status updates will be produced on the implementation of draft Land Use Recovery Plan regulatory and other responses detailed within this draft Land Use Recovery Plan document. These status updates will be reported through the Recovery Strategy governance framework.

The core of the draft Land Use Recovery Plan monitoring programme will be to maintain an overview of Greenfield and Brownfield urban land availability for the purposes of accommodating the anticipated needs of housing and business through to 2028. This aligns with the need to undertake similar monitoring as part of the statutory monitoring requirements of related RMA documents such as the CRPS and District Plans. Monitoring will be undertaken via the following individual but related initiatives:

▪ Annual Residential Monitoring report – providing collated information from territorial authorities on residential zoning changes, subdivision activity and building consent data;

▪ Annual Business report – based on Statistics NZ Business Demographics data and other intra-regional data (including business surveys and EFTPOS transaction data);

▪ Annual Vacant Industrial Land Register – identifying undeveloped and underutilised industrial land within industrial-zoned land; and

▪ Annual Demographics Monitoring report – based on Statistics NZ annual population estimates and projections and other intra-regional data available (such as school roll data, primary healthcare enrolments, and NZ Post redirections).

An annual draft Land Use Recovery Plan Report will summarise and analyse the above reports. All of these publications will be publicly available on respective strategic partner websites and the CERA Recovery Strategy webpages.
9.0	Glossary
	He Rāraki Kupu

	Airport Noise Contour
	Area affected by noise from current and planned airport operations, primarily takeoffs and landings, within which urban residential development is prohibited (based on 2007 modelling of a 50 dBA Ldn contour)

	BA
	Building Act 2004

	Brownfield
	Vacant or underutilised urban zoned land that is or has previously been used for urban activities

	Business or business activities
	Means land or activities that include retail, office, industrial and other commercial and any ancillary activity

	Canterbury Geotechnical
	Collection, held by CERA, of reports including mapping of ground cracking,

	Database
	liquefaction and lateral spreading observations, LiDAR ground elevation and vertical ground movements

	Canterbury Residential Rebuild
	MBIE and CERA have launched the Canterbury Residential Rebuild website which provides links to the organisations responsible for, and involved in, helping to rebuild houses; it summarises relevant terms and information, particularly about TC3 land

	CBD
	Central Business District

	CCC
	Christchurch City Council

	CCDU
	Christchurch Central Development Unit (www.ccdu.govt.nz) was set up within CERA to manage the implementation of the CCRP

	CCRP
	Christchurch Central Recovery Plan, statutory document under the CER Act which provides the framework and priorities for the rebuild and recovery of the Central City (within the four avenues) including anchor projects

	CDC
	Canterbury Development Corporation, economic and business development organisation set up by the CCC

	CDHB
	Canterbury District Health Board

	CEDS
	Christchurch Economic Development Strategy

	Central Christchurch
	Area defined as being within the five avenues – Bealey, Fitzgerald, Moorhouse, Deans and Harper Avenues (includes Hagley Park)

	CERA
	The Canterbury Earthquake Recovery Authority (CERA) is the Government agency leading and coordinating the earthquake recovery effort

	CER Act
	Canterbury Earthquake Recovery Act 2011

	CERF
	Canterbury Earthquake Recovery Fund

	CIAL
	Christchurch International Airport Limited

	City ‘core’
	Compact CBD defined by the CCRP as an area within the Avon River, Manchester Street and Tuam Street

	Community infrastructure
	Buildings and infrastructure provided for the use and benefit of the community such as swimming pools, sports facilities (including sports fields) and community halls

	CRPS
	Canterbury Regional Policy Statement; the document prepared under the RMA 1991 that sets the regional planning and development framework (prepared by Environment Canterbury)

	CSHWP
	Canterbury Sustainable Homes Working Party (convened by MBIE and Beacon Pathway)

	DC
	Development Contributions, paid by developers to territorial authorities for the provision of infrastructure and upgrades required as a consequence of development, which may include water supply, sewerage connections, roads and community infrastructure

	District Plans
	District Plans are prepared under the RMA 1991 to provide a framework for the management of land use and subdivision within a territorial authority area. For example, they define areas (zones) for residential or industrial activities, each with their own set of rules.

	ECan
	Environment Canterbury (Canterbury Regional Council)

	EQC
	Earthquake Commission

	ERP
	Economic Recovery Programme, prepared under the Recovery Strategy by CERA in conjunction with key stakeholders

	GCTS
	Greater Christchurch Transport Statement; high-level document setting the direction and priorities for transport across greater Christchurch

	Greater Christchurch
	Defined under the CER Act as being the districts of Christchurch City, Selwyn District and Waimakariri District, and the coastal marine area adjacent to these districts; the greater Christchurch metropolitan area being a smaller area comprising the City and towns and rural areas between Rangiora and Rolleston and Lincoln.

	Greenfield
	Land at the urban edge, currently used for rural activities, that has been identified for future urban residential or business development

	Green Travel Plans
	Plans that focus on making greater use of sustainable travel options, such as walking, cycling, public transport to reduce private car usage

	Horizontal infrastructure
	Infrastructure that runs horizontally including roads; storm water, drinking water and sewage pipes; telecommunications and electricity

	Housing recovery programme
	The residential rebuild and housing recovery programme is coordinating a systems approach to the housing issues arising from the recovery; including the range of central and local government housing activities; the pace of the residential rebuild; and action needed by for example, CERA, EQC, private insurers, MBIE, local government and the private sector to assist the functioning of the housing market and enable an effective rebuild

	HNZC
	Housing New Zealand Corporation

	Hubs and Spokes model
	A network operating model; in this instance refers to the Metro public transport network developing hubs (transfer points) in key centres, where passengers transfer to and from high frequency services to travel to other hubs (including the central city) or local services to get to neighbouring areas.

	Key Activity Centres (KAC)
	Major suburban and town centres identified to consolidate and integrate the growth of business, retail, recreation and community activities; as a focal point for the transport network, and suitable for more intensive mixed-use development; KACs in Christchurch are: Central City, Riccarton, Papanui, Shirley, Linwood, Spreydon, Hornby, Belfast, Halswell and New Brighton; KACs in Selwyn are: Rolleston and Lincoln; KACs in Waimakariri are Rangiora, Kaiapoi and Woodend/Pegasus.

	LGA
	Local Government Act 2002

	Low-density housing
	Primarily, stand-alone single storey housing with larger suburban lots sizes

	LPC
	Lyttelton Port of Christchurch

	LTMA
	Land Transport Management Act 2003

	LTP
	Long-Term Plan, prepared by the regional and district councils under the LGA

	MBIE
	Ministry of Business Innovation and Employment

	Medium-density housing
	Primarily town house, terrace and apartment-style housing of 2-4 storeys that increases the residential density of areas compared to low-density suburban housing

	Minister for CER
	Hon. Gerry Brownlee is the Minister for Canterbury Earthquake Recovery

	Minister’s Direction
	Direction issued to the Canterbury Regional Council (Environment Canterbury) instructing the preparation of the draft Land Use Recovery Plan in collaboration with the strategic recovery partners; as notified in the DIA Gazette Notice 7370 (dated 15 November 2012).

	NERP
	Natural Environment Recovery Programme

	Ngâ Papatipu Rûnanga
	The representative bodies of the six Ngâi Tahu Papatipu Rûnanga in greater Christchurch – Te Ngâi Tûâhuriri Rûnanga, Te Hapû o Ngâti Wheke (Râpaki), Te Rûnanga o Koukourarata, Wairewa Rûnanga, Te Taumutu Rûnanga, Ônuku Rûnanga

	Ngâi Tahu
	The iwi of Ngâi Tahu consisting of the collective of the individuals who descend from the primary hapû of Waitaha, Ngâti Mâmoe and Ngâi Tahu, namely, Kâti Kurî, Kâti Irakehu, Kâti Huirapa, Ngâi Tûâhuriri and Kâi Te Ruahikihiki

	NLTP
	The National Land Transport Programme (NLTP) for 2012-15 contains the land transport activities, such as public transport and road construction and maintenance, that NZTA anticipates funding over the next three years

	NWRA
	North-West Review Area, an area adjacent to the airport/Johns Road currently being investigated by CCC for possible business zoning.

	NZTA
	NZ Transport Agency; Crown agency with responsibility for land transport activities, including local road and state highway improvement, maintenance and renewal, and passenger transport

	Outline Development Plan (ODP)
	Outline Development Plans provide the framework for future development, including the main roads, the storm water and detention areas, recreation and other reserves and the various densities of housing; they may include the possible locations for neighbourhood shops, pedestrian links and cycleways

	Order in Council
	Amendments to legislation made by the Governor General, in this instance an Order post-quake to allow business activity in residential areas until 2016 without requiring the normal consenting and Plan Change process; the Order was approved to enable businesses, forced to relocate from damaged buildings, to continue operating

	PC1
	Proposed Change 1 to the CRPS sets out a framework for managing future urban growth; it was prepared pre-quake and is currently subject to appeals in the Environment Court.

	PPPs
	Public-private partnerships where both sectors jointly fund and/or develop projects

	Residential red zone
	Residential property that has been so badly damaged it is unlikely it can be rebuilt on for a prolonged period.

	Reverse sensitivity
	Describes a situation where a new or increased activity detrimentally impacts on existing neighbouring activities and land uses

	RLTP
	The Regional Land Transport Programme (RLTP) provides a three-year (2012/13 to 2014/15) breakdown of the transport activities planned in the region by the various organisations with responsibility for transport and provides an indicative 10-year financial expenditure forecast of anticipated expenditure and funding sources within the region

	RLTS
	The Canterbury Regional Land Transport Strategy (RLTS) sets the strategic direction for land transport within the Canterbury region over a 30-year period; it identifies the region’s transport needs and the roles of all land transport modes, and how planning, engineering, education, encouragement and enforcement methods are to be utilised to provide for the future land transport system of Canterbury

	RMA
	Resource Management Act 1991

	RoNS
	The Roads of National Significance (RoNS) is a government state highways programme, which in Christchurch includes construction of or upgrades to the Southern Motorway SH73a, Western Corridor SH1 and Northern Arterial SH74

	Royal Commission into the Canterbury Earthquakes
	The Royal Commission is inquiring into the performance of buildings within the Christchurch CBD, and the adequacy of the current legal and best practice requirements for the design, construction, and maintenance of buildings in CBDs in New Zealand to address known risks of earthquakes

	Recovery Strategy (RSGC)
	Recovery Strategy for greater Christchurch Mahere Haumanutanga o Waitaha; prepared under the CER Act

	SCIRT
	Stronger Christchurch Infrastructure Rebuild Team - comprises CERA, NZ Transport Agency, Christchurch City Council, Fulton Hogan, Downer Construction, Fletcher Construction, MacDow New Zealand and City Care

	SDC
	Selwyn District Council

	Strategic infrastructure
	Facilities, services and installations of importance beyond a local area and sustain the community; includes horizontal infrastructure, transport networks, seaport, airport, railway, Defence facilities, telecommunication facilities and Electricity Transmission Network

	Strategic partners
	CERA, Te Rûnanga o Ngâi Tahu, NZ Transport Agency, Environment Canterbury, the Christchurch City Council, Selwyn District Council, and Waimakariri District Council

	Suburban Centre Master Plans
	CCC regeneration plans developed through community engagement to redevelop the suburban centres worst affected by the earthquakes

	TAG
	Technical Advisory Group

	TAs
	Territorial Authority means Christchurch City, Selwyn District and Waimakariri District Councils

	TRoNT
	The body corporate known as Te Rûnanga o Ngâi Tahu established by section 6 of the Te Rûnanga o Ngâi Tahu Act, 1996

	UDS
	Greater Christchurch Urban Development Strategy, adopted in 2007 by the same organisations as the recovery strategic partners (excluding CERA)

	Unconfined aquifer
	Technically, an aquifer with no upper confining layer so the system is not under pressure, and its water table levels fluctuate both seasonally and from year to year; of concern because the lack of an upper confining layer means the underground drinking water supply is at risk from contamination from unsuitable land-use activities above the aquifer

	WDC
	Waimakariri District Council

image3.jpeg

image4.png
%]
x

e Ronangao NGAI TAHU

E = z =

image5.png
District Plans to provide for workers’ temporary accommodation.

Use Recovery PL; Christchurch Central Recovery Plan

Long Term Plans / Three Year Plan Canterbury Regional Land Transport Strategy
Canterbury Regional Policy Statement

Annual Plans Canterbury Regional Land Transport Programme
CCC, SDC, WDC District Plans

Triennial Agreements Regional Public Transport Plan

= o0 R ee B ol SR Alleneerere e ol e e lleeBeen R Mo £l AerndFe 0 el 00ee Moy Al Dl
5.35x10.83n "¢ >

r@e " @ m | = [| & [(w1)

image6.png
LURP Draft final Mar 13.pdf - Adobe Reader

Fie Edt View Document Toos Vindow Help

= &l @ & & [z]zde ©

overy, Social Recovery,
ery, Natural

kecovery and Built
kecovery. Each

areas will

Plans or

brepared. The

b Recovery

the Built

kecovery

SOCIAL
Strengthen

safety and wellbeing,
and enhance quality
of life for residents
and visitors.

community resilience,

CULTURAL

Renew greater
Christchurch’s unique
identity and its vitality

ECONOMIC

Revitalise greater
Christchurch as the
heart of a prosperous
region for business,
work, education, and
increased investment in
new activities.

BUILT

Develop resilient, cost
effective, accessible and
integrated infrastructure,
buildings, housing and
transport networks.

COMMUNITY

NATURAL

Restore the natural
environment to support
biodiversity and

- expressed through economic prosperity

- sport, recreation, art, and to reconnect people

U‘é history, heritage and 1o the rivers, wetlands

% traditions. and Port Hills.
g
%
<
%
%
Ry
.
i
¥
)
ssx 0830 €

@e] Mrosoft Lync (] Deleted rtems - Maib. = Comms o LRP hitp:/jntranet/Pax M

manner;

Version LU -M Micosoft Office Pictu. 2 LURP Draft final Mar

>

= developing a transport system
that meets the changed needs
of people and businesses
and enables accessible,
sustainable, affordable and
safe travel choices;

= zoning sufficient land

for recovery needs within
settlement patterns
consistent with an urban
form that provides for
the future development
of greater Christchurch;

= having a range of
affordable housing
options connected to
community and strategic
infrastructure that provides
for residents participation in
social, cultural and economic
activities; and

= drawing on sound information

AhAiit AnAAIna cnicmin antivitiy AnA

®

I >
oo @ zopm

image7.png

image8.png
Grisichurch Arport
Lytteton Port
Freight Hub
Key Actviy Centre

- Rail

Pogasus.

— Stte Hghway
— Stato Higmway Potontial
1 rowntedPrrty Avea

Chrschurch Contal Recovgly Pl Area

Prebtiot

image9.png
Woodend By-pass

West Befast
Bypass Wi ool

Wester Corrdor

image10.jpeg

image11.png
LURP Draft final Mar 13.pdf - Adobe Reader

Edt Vien Document Toos Window Heb

H@ @ & &= et @ ®[20%] o [
]

250,000

200,000

3 150,000

Household

Figure 10: High-Medium-Low Household Growth Projections 2012-2028

9.45x10.83n ¢

BN &) 601pm

image12.png
LURP Draft final Mar 13.pdf - Adobe Reader
Edt View Doament Tods Window Heb

g5 & @ +%

. Anticipated demand
B Greenfield supply

Households

image13.png

image14.png
Figure 13: Canterbury Davelopment Corp

ion's map shows economic activity changs

= a

image15.png
@€ [[0 oskeidions Mab.. |/ Newlsh-Windowsl.. | ([URP-Versonll M. | % pblcchon'ops () g LR Draft ot B = @E[@ | sien

image1.png
i LURP Draft final Mar 13.pdf - Adobe Reader

0 Maosoftiyne

Regulation

= Priority Areasidentifythe =
location, type and mix of
residential and business
activities that provides
for different housing and
business needs (R1; Rs;
R14; Ri7; Ra2; Ra3; Ra:
Ra6; Ra7; R42)

Amend City and District
Plans to provide for mix
of housing, including
Maori ancestral land at
Tuahiwi and Rapaki, and
enable comprehensive
redevelopment

(R14; R17; Ra7;

R20; R30)

Integrate Land Use and
Infrastructure decision
making to ensure
alignment between
Annual Plans, Long Term
Plans/3-year plans and
transport programmes to
service priority areas (R1;
R6; Rg; R14; R18; R34)

Development
contribution policies to
incentivise the delivery
ofa range of housing
types (Raz)

Intervention & Collaboration

= Overcome barriers to
development, including
ensuring the release of,
and where necessary,
the amalgamation of
land (Ra; Rao; R38)

dentify areas for
comprehensive housing.
redevelopment and land
within centres to meet
anticipated commercial
‘growth needs
(Ras; R38)

Incentives & Advisory

Services

= Investigate and
implement methods
thatincentivise
Brownfield
development and/
or medium density
housing (R2z; Ra1)

Collect geotechnical
and groundwater
data to assist with
rebuilding now and in
the future (R16)

= Coordinate
information and
advice to assist

rebuilding, including
ahousing market
assessment (Rg; R4;
Rag)

Facilitate rebuilding
(Ra; Ris; Rig; Ra1)

Figure 1: The Recovery Toolkt diagram identif

in the Recovery Plan. The interventio

& Deleteditems -Mab... | = Conms$on Opar (0)

= LURP

(2 hito:fftranet/pages.

0 LuRP -Verson Ly - ...

= Identify opportunities in
key centres to integrate
public transport and
community facilities,
and to encourage.
medium density housing
around them (Ras; Rg)

transport networks to
manage new travel and
freight demands (R7;
R8; R10; R43; Ras)
identify and protect
‘options for future.
transport and freight
needs (R7; R1; Riz; Rig;
R44; R46)

o= &F

12:33pm.

image2.png

