

6

LANDSCAPES

AND RURAL

CHARACTER

6.1

Purpose

Appendix C

The purpose of this chapter is to provide greater detail as to how the landscape, particularly outside urban settlements, will be managed in order to implement the strategic objectives and policies in Chapter 3. This chapter needs to be read with particular reference to the objectives in Chapter 3, which identify the outcomes the policies in this chapter are seeking to achieve. The relevant Chapter 3 objectives and policies are identified in brackets following each policy..

Landscapes have been categorised to provide greater certainty of their importance to the District, and to respond to regional policy and national legislation. Categorisations of landscapes will provide decision makers with a basis to consider the appropriateness of activities that have adverse effects on those landscapes.

6.2

Values

The District's landscapes are of significant value to the people who live in, work in or visit the District. The District relies in a large part for its social and economic wellbeing on the quality of the landscape, open spaces and the natural and built environment. Those landscapes also have inherent values, particularly to tangata whenua.

The landscapes consist of a variety of landforms created by uplift and glaciations, which include mountains, ice-sculpted rock, scree slopes, moraine, fans, a variety of confined and braided river systems, valley floors and lake basins. These distinct landforms remain easily legible and strong features of the present landscape.

Indigenous vegetation also contributes to the quality of the District's landscapes. While much of the original vegetation has been modified, the colour and texture of indigenous vegetation within these landforms contribute to the distinctive identity of the District's landscapes.

The open [space values and open](#) character of rural land [are](#) a key elements of the landscape character that can be vulnerable to degradation from subdivision, development, [farming](#) and non-farming activities. The prevalence of large farms and landholdings contributes to the open space and rural working character of the landscape. The predominance of open space over housing and related domestic elements is a strong determinant of the character of the District's rural landscapes.

Some rural areas, particularly those closer to the Queenstown and Wanaka urban areas and within parts of the Wakatipu Basin [and the Upper Clutha Basin](#), have an established pattern of housing on smaller landholdings. The landscape character of these areas has been modified by vehicle accesses, earthworks and vegetation planting for amenity, screening and shelter, which have reduced the open character exhibited by larger scale farming activities.

While acknowledging these rural areas have established rural living and development, and a substantial amount of further subdivision and development has already been approved in these areas, the landscape values of these areas are vulnerable to degradation from further subdivision and development. Areas where rural living development is at or is approaching the finite capacity of the landscape need to be identified if the District's distinctive rural landscape values are to be sustained. Areas where the landscape can accommodate sensitive and sympathetic rural living developments similarly need to be identified.

The lakes and rivers both on their own and, when viewed as part of the distinctive landscape, are a significant element of the national and international identity of the District and provide for a wide range of amenity and recreational opportunities. They are nationally and internationally recognised as part of the reason for the District's importance as a visitor destination, as well as one of the reasons for residents to belong to the area. Managing the landscape and recreational values on the surface of lakes and rivers is an important District Plan function.

6.3

Policies

Landscapes have been categorised into three classifications within the Rural Zone. These are Outstanding Natural Landscapes (ONL) and Outstanding Natural Features (ONF), where their use, development and protection are a matter of national importance under Section 6 of the RMA. The Rural Landscapes (RLC) makes up the remaining Rural Zoned land and has varying types of landscape character and amenity values. Specific policy and assessment matters are provided to manage the potential effects of subdivision and development in these locations 1.

Rural Landscape Categorisation

- 6.3.1** [Categorise](#) ~~lassify~~ the Rural Zoned landscapes in the District as:
- Outstanding Natural Feature (ONF);
 - Outstanding Natural Landscape (ONL);
 - Rural Character Landscape (RCL) (3.2.5.1, 3.2.5.2, 3.3.29, 3.3.31).
- 6.3.2** Exclude identified Ski Area Sub-Zones and the area of the Frankton Arm located to the east of the Outstanding Natural Landscape line as shown on the District Plan maps from the Outstanding Natural Feature, Outstanding Natural Landscape and Rural Character Landscape categories applied to the balance of the Rural Zone and from the policies of this chapter related to those categories. (3.2.1.1, 3.4.4.4, 3.3.21).
- 6.3.3** Provide a separate regulatory regime for the Gibbston Valley (identified as the Gibbston Character Zone), Rural Residential Zone, Rural Lifestyle Zone and the Special Zones within which the Outstanding Natural Feature, Outstanding Natural Landscape and Rural Character Landscape categories and the policies of this chapter related to those categories do not apply unless otherwise stated. (3.2.1.1, 3.2.1.7, 3.2.1.8, 3.2.5.2, 3.3.20-24, 3.3.32).

Managing Activities in the Rural Zone, the Gibbston Character Zone, the Rural Residential Zone and the Rural Lifestyle Zone

- 6.3.4** Avoid urban development and subdivision to urban densities in the rural zones. (3.2.2.1, 3.2.5.1, 3.2.5.2, 3.3.13-15, 3.3.23, 3.3.30, 3.3.32).

[6.3.5 Encourage land use in a manner which minimises adverse effects on the open space values, open character and visual coherence of the landscape.](#)

[\(Rolled over from ODP policy 4.2.5.17 amended to clarify open space/character usage\)](#)

[6.3.6 Preserve the visual coherence of the landscape by ensuring all structures are to be located in areas with the potential to avoid change.](#)

[6.3.7 Avoid, remedy or mitigate the adverse effects of the location of structures and water tanks on skylines, ridges, hills and prominent slopes.](#)

[\(These two policies rolled-over from ODP policies 5.2.1.7 and 5.2.1.8\)](#)

Formatted: Font: Bold

Formatted: Font: Bold

Formatted: Font: Bold

Formatted: Font: Not Bold

Formatted: Font: Not Bold

6.3.8. Provide for a range of buildings allied to rural productive activity and worker accommodation. Residential buildings proposed on the grounds that they are allied to and necessary for rural productive activity shall be subject to exactly the same landscape assessment as any other proposed residential building that is not allied to or necessary for rural productive activity.
(Rolled-over from ODP Objective 5.2.1.1.5 modified for Glentarn decision outcome)

6.3.9. Preserve the visual coherence of Outstanding Natural Landscapes and Features and Rural Character Landscapes by:

- encouraging structures which are in harmony with the line and form of the landscape;
- avoiding, remedying or mitigating any adverse effects of structures on the skyline, ridges and prominent slopes and hilltops;
- encouraging the colour of buildings and structures to complement the dominant colours in the landscape;
- encouraging placement of structures in locations where they are in harmony with the landscape;
- promoting the use of local, natural materials in construction.

(Rolled-over ODP Policy 4.2.5.9)

6.3.10
5

Ensure that the location and direction of lights does not cause excessive glare and avoids unnecessary degradation of views of the night sky and of landscape character, including of the sense of remoteness where it is an important part of that character. (3.2.5.1, 3.2.5.2, 3.3.19, 3.3.20, 3.3.30, 3.3.32).

6.3.11
6

Ensure the District's distinctive landscapes are not degraded by production forestry planting and harvesting activities. (3.2.1.8, 3.2.5.1, 3.2.5.2, 3.3.19, 3.3.29, 3.3.31).

6.3.12
7

Enable continuation of the contribution low-intensity pastoral farming on large landholdings makes to the District's landscape character. (3.2.1.7, 3.2.5.1, 3.2.5.2, 3.3.20).

1. Greyed out text indicated the provision is subject to variation and is therefore not part of the Hearing Panel's recommendation.

Formatted: Indent: Left: 0.56 cm, Adjust space between Latin and Asian text, Adjust space between Asian text and numbers

Formatted: Font: Not Bold

Formatted: Font: Not Italic, Font color: Auto

Formatted: Font: Not Bold

Formatted: Font: Not Italic, Font color: Auto

Formatted: Font: Not Italic, Font color: Auto

Formatted: Font: Not Italic, Font color: Auto

Formatted: Font: Bold, Not Italic, Font color: Auto

Formatted: Indent: Left: 0.56 cm, First line: 0 cm, Line spacing: single, Tab stops: Not at 1.87 cm

Formatted: Font: (Default) Times New Roman, 10 pt, Bold

Formatted: Font: (Default) Times New Roman, 10 pt

Formatted: Font: (Default) Times New Roman, 10 pt

Formatted: Font: (Default) Times New Roman, 10 pt

Formatted: List Paragraph, Line spacing: single, Bulleted + Level: 1 + Aligned at: 1.2 cm + Indent at: 1.83 cm, Tab stops: Not at 1.87 cm

Formatted: Font: 10 pt

Formatted: Font: (Default) Times New Roman, 10 pt

Formatted: Font: Bold

- 6.3.138 Avoid indigenous vegetation clearance where it would significantly degrade the visual character and qualities of the District's distinctive landscapes. (3.2.1.8, 3.2.5.1, 3.2.5.2, 3.3.19, 3.3.30, 3.3.32).
- 6.3.149 Encourage subdivision and development proposals to promote indigenous biodiversity protection and regeneration where the landscape and nature conservation values would be maintained or enhanced, particularly where the subdivision or development constitutes a change in the intensity in the land use or the retirement of productive farm land. (3.2.1.7, 3.2.4.1, 3.2.5.1, 3.2.5.2, 3.3.19, 3.3.20, 3.3.30, 3.3.32).
- 6.3.154 Encourage any landscaping to be ecologically viable and consistent with ~~rural~~the established character of the area. (3.2.1.8, 3.2.5.1, 3.2.5.2, 3.3.30, 3.3.32).

Managing Activities in Outstanding Natural Landscapes and on Outstanding Natural Features

- 6.3.162 Recognise that subdivision and development is inappropriate in almost all locations in Outstanding Natural Landscapes and on Outstanding Natural Features, meaning successful applications will be exceptional cases where the landscape or feature can absorb the change and where the buildings and structures and associated roading and boundary changes will be reasonably difficult to see, ~~from beyond the boundary of the site the subject of application.~~ (3.2.1.1, 3.2.5.1, 3.3.21, 3.3.30).
(Deleted per ODP policy 4.2.5.3.(a)(iii))

6.3.17 (a) To avoid subdivision and development on Outstanding Natural Landscapes and Features unless the subdivision and/or development will not result in adverse effects that are more than minor on:

- (i) Landscape values and natural character
- (ii) Visual amenity values

-recognising and providing for:

(iii)The desirability of ensuring that buildings and structures and associated roading plans and boundary developments have a visual impact which will be no more than minor which in the context of Outstanding Natural Landscapes means reasonably difficult to see

(iv) The need to avoid further cumulative deterioration of Outstanding Natural Landscapes

(v) The importance of protecting the naturalness and enhancing the amenity values of views from public places and roads

(vi) The essential importance in this area of protecting and enhancing the naturalness of the landscape

(b) To maintain the openness of those Outstanding Natural Landscapes and Features which have open space and/or open character at present.

(c) To remedy or mitigate the continuing effects of past inappropriate subdivision and development.

(Rolled-over ODP Policy 4.2.5.3 amended to clarify open space/open character usage)

- 6.3.180 Ensure that subdivision and/or development in the Outstanding Natural Landscapes and Rural Character Landscapes adjacent to Outstanding Natural Features does not have more than minor adverse effects on the landscape quality, natural values, character, and visual amenity of the relevant Outstanding Natural Feature.
(Moved from part above because it relates to ONF's)

Formatted: Indent: Left: 0 cm, Hanging: 1.7 cm, Line spacing: Multiple 1.1 li, No bullets or numbering, Tab stops: 1.87 cm, Left + Not at 1.06 cm

Formatted: Indent: Left: 0 cm, First line: 0 cm

Formatted: Indent: Left: 0 cm, Hanging: 1.7 cm, Line spacing: Multiple 1.1 li, No bullets or numbering, Tab stops: 1.87 cm, Left + Not at 1.06 cm

Formatted: Font: (Default) Times New Roman, 11 pt, Bold

Formatted: Line spacing: Multiple 1.1 li, No bullets or numbering, Tab stops: 1.87 cm, Left + Not at 1.06 cm

Formatted: Font: (Default) Times New Roman, 11 pt, Bold

Formatted: Font: (Default) Times New Roman, 11 pt, Bold

- 6.3.19³ Ensure that the protection of Outstanding Natural Features and Outstanding Natural Landscapes includes recognition of any values relating to cultural and historic elements, geological features and matters of cultural and spiritual value to tangata whenua, including tōpuni and wahi tūpuna. (3.2.3.1, 3.2.5.1, 3.2.7.1, 3.3.16, 3.3.30, 3.3.33 - 35, Chapter 5).
- 6.3.20⁴ Recognise that large parts of the District's Outstanding Natural Landscapes include working farms and accept that viable farming involves farming activities that may modify the landscape, providing the quality and character of the Outstanding Natural Landscape is not adversely affected. (3.2.1.7, 3.2.1.8, 3.2.4.1, 3.2.5.1, 3.3.20, 3.3.30).
- 6.3.21⁵ The landscape character and amenity values of Outstanding Natural Landscapes are a significant intrinsic, economic and recreational resource, such that new large scale renewable electricity generation or new large scale mineral extraction development proposals are not likely to be compatible with them. (3.2.5.1, 3.3.25, 3.3.30).
- ~~6.3.16 — Maintain the open landscape character of Outstanding Natural Features and Outstanding Natural Landscapes where it is open at present. (3.2.1.7, 3.2.1.8, 3.2.4.1, 3.2.5.1, 3.3.20-21, 3.3.30), (found in new 6.3.17, above)~~
- 6.3.22⁷ Locate, design, operate and maintain regionally significant infrastructure so as to seek to avoid adverse effects on Outstanding Natural Landscapes and Outstanding Natural Features, while acknowledging that location constraints and/or the nature of the infrastructure may mean that this is not possible in all cases. (3.2.1.9, 3.2.5.1, 3.3.25, 3.3.30).
- 6.3.23⁸ In cases where it is demonstrated that regionally significant infrastructure cannot avoid adverse effects on Outstanding Natural Landscapes and Outstanding Natural Features, avoid significant adverse effects and minimise other adverse effects on those landscapes and features. (3.2.1.9, 3.2.5.1, 3.3.25, 3.3.30).

Formatted: Font: Bold

Formatted: Font: Bold

Managing Activities in Rural Character Landscapes

- 6.3.24**¹⁹ Recognise that subdivision and development is unsuitable in many locations in Rural Character Landscapes and successful applications will need to be, on balance, consistent with the objectives and policies of the Plan. (3.2.1.1, 3.2.1.7, 3.2.5.2, 3.3.20-24, 3.3.32).
- 6.3.25**²⁰ Encourage plan changes applying Rural Lifestyle and Rural Residential Zones to land as the appropriate planning mechanism to provide for any new rural lifestyle and rural residential developments in preference to ad-hoc subdivision and development and ensure these zones are located in areas where the landscape ~~is able to~~ ~~can~~ ~~absorb~~ ~~accommodate~~ the change. (3.2.1.8, 3.2.5.2, 3.3.22, 3.3.24, 3.3.32).
- 6.3.26**²¹ Require that proposals for subdivision or development for rural living in the Rural Zone take into account existing and consented subdivision or development in assessing the potential for adverse cumulative effects. (3.2.1.8, 3.2.5.2, 3.3.23, 3.3.32).
- 6.3.27**²² Have particular regard to the potential adverse effects on landscape character and visual amenity values where further subdivision and development would constitute sprawl along roads. (3.2.1.1, 3.2.1.7, 3.2.5.2, 3.3.21, 3.3.24-25, 3.3.32).
- 6.3.28**²³ Ensure incremental changes from subdivision and development do not degrade landscape quality or character, or important views as a result of activities associated with mitigation of the visual effects of proposed development such as screen planting, mounding and earthworks. (3.2.1.1, 3.2.1.8, 3.2.5.2, 3.3.21, 3.3.24, 3.3.32).
- 6.3.29**²⁴ Locate, design, operate and maintain regionally significant infrastructure so as to seek to avoid significant adverse effects on the character of the landscape, while acknowledging that location constraints and/or the nature of the infrastructure may mean that this is not possible in all cases. (3.2.1.9, 3.2.5.2, 3.3.25, 3.3.32).
- 6.3.30**²⁵ In cases where it is demonstrated that regionally significant infrastructure cannot avoid significant adverse effects on the character of the landscape, such adverse effects shall be minimised. (3.2.1.9, 3.2.5.2, 3.3.25, 3.3.32).
- 6.3.31**²⁶ Avoid adverse effects on visual amenity from subdivision, use and development that:
- is highly visible from public places and other places which are frequented by members of the public generally (except any trail as defined in this Plan); or
 - forms the foreground for an Outstanding Natural Landscape or Outstanding Natural Feature when viewed from public roads. (3.2.1.1, 3.2.1.8, 3.2.5.1, 3.2.5.2, 3.3.20-21, 3.3.24-25, 3.3.30, 3.3.32).
- 6.3.32**²⁷ ~~In the Wakatipu Basin, a~~ Avoid planting and screening, particularly along roads and boundaries that would degrade openness where ~~open character~~ ~~such openness~~ is an important part of ~~its~~ ~~the~~ ~~landscape's~~ quality or character. (3.2.1.1, 3.2.1.8, 3.2.5.2, 3.3.20-21, 3.3.24-25, 3.3.32).
- 6.3.33**²⁸ ~~In the Upper Clutha Basin, h~~ Have regard to the adverse effects from subdivision and development on ~~the~~ ~~open~~ ~~space~~ ~~and/or~~ ~~open~~ ~~landscape~~ character where it is open at present. (3.2.1.1, 3.2.1.8, 3.2.5.2, 3.3.20-21, 3.3.24-26, 3.3.32).
- 6.3.34**²⁹ Encourage development to utilise shared accesses and infrastructure, and to locate within the parts of the site where it will minimise disruption to natural landforms and to rural character. (3.2.1.1, 3.2.1.8, 3.3.21, 3.3.24, 3.3.32).

Managing Activities on Lakes and Rivers

- 6.3.3530 Control the location, intensity and scale of buildings, jetties, moorings and infrastructure on the surface and margins of water bodies and ensure these structures maintain or enhance landscape quality and character, and amenity values. (3.2.1.1, 3.2.4.1, 3.2.4.3, 3.2.5.1, 3.2.5.2, 3.3.19, 3.3.21, 3.3.26, 3.3.30, 3.3.32).
- 6.3.364 Recognise the character of the Frankton Arm including the established jetties and provide for these on the basis that the visual qualities of the District's distinctive landscapes are maintained and enhanced. (3.2.4.3; 3.2.5.1; 3.3.30)
- 6.3.372 Recognise the urban character of Queenstown Bay and provide for structures and facilities providing they protect, maintain or enhance the appreciation of the District's distinctive landscapes. (3.2.1.1, 3.2.4.1, 3.2.4.4, 3.2.5.1, 3.2.5.2, 3.3.19, 3.3.21, 3.3.30, 3.3.32).
- 6.3.383 Provide for appropriate commercial and recreational activities on the surface of water bodies that do not involve construction of new structures. (3.2.1.1, 3.2.4.4, 3.2.5.1, 3.2.5.2, 3.3.21, 3.3.30, 3.3.32).

Formatted: Left: Indent: Left: 6.32 cm, Hanging: 1.9 cm, Right: 0.11 cm, Line spacing: Multiple 1.03 li, Tab stops: 8.18 cm, Left + Not at 0.88 cm

Formatted: Font: (Default) Arial, 9 pt, Bold

Formatted: Font: 9 pt

Formatted: Font: (Default) Arial, 9 pt, Bold

6.4

Rules

- 6.4.1 The Landscape Chapter and Strategic Direction Chapter's objectives and policies are relevant and applicable in all zones where landscape values are at issue.
- 6.4.2 The landscape assessment matters do not apply to the following within the Rural Zone:
 - a. ski Area Activities within the Ski Area Sub Zones.;
 - b. the area of the Frankton Arm located to the east of the Outstanding Natural Landscape line as shown on the District Plan maps;
 - c. the Gibbston Character Zone;
 - d. the Rural Lifestyle Zone;
 - e. the Rural Residential Zone ¹.

¹. Greyed out text indicates the provision is subject to variation and is therefore is not part of the Hearing Panel's recommendations.