

AUCKLAND UNITARY PLAN OPERATIVE IN PART

PROPOSED PLAN CHANGE 44 (Private) GEORGE STREET PRECINCT, PARNELL

SUMMARY OF DECISIONS REQUESTED

Enclosed:

- Explanation
- Summary of Decisions Requested

Explanation

- You may make a "further submission" to support or oppose any submission already received (see summaries that follow).
- You should use Form 6.
- Your further submission must be received by 24 September 2020
- Send a copy of your further submission to the original submitter as soon as possible after submitting it to the Council.

Summary of Decisions Requested

				e) - George Street Precinct, Nev of Decisions Requested	wmarket
	Sub				
Sub #	Point	Name	Address for Service	Theme	Summary
1	1.1	Victor de Bettencor	vicdb@windowslive.com	Decline the plan change	Decline the plan modification.
1	1.2	Victor de Bettencor	vicdb@windowslive.com	Decline the plan change	Oppose the proposed building height standard.
2	2.1	Marco Creemers c/- Marco Creemers	marco.c@samson.co.nz	Accept the plan change	Accept the plan modification.
2	2.2	Marco Creemers c/- Marco Creemers	marco.c@samson.co.nz	Accept the plan change	Support the proposed building height standard.
3	3.1	Rob Thomas	rob@robthomas.co.nz	Decline the plan change	Decline the plan modification.
3	3.2	Rob Thomas	rob@robthomas.co.nz	Decline the plan change	Oppose the proposed building height because purpose of: -the Regionally Significant Volcanic Viewshafts -the Locally Significant Volcanic Viewshaft and -the Ridge-line Protection Overlay
4	4.1	Morgan Properties c/- Steve Quine	steve@federalgroup.co.nz	Amend the plan change if it is not declined	Amend the plan change if it is not declined
4	4.2	Morgan Properties c/- Steve Quine	steve@federalgroup.co.nz	Amend the plan change if it is not declined	Relocate the proposed Morgan Street on-site p George and/or Clayton Streets.
4	4.3	Morgan Properties c/- Steve Quine	steve@federalgroup.co.nz	Amend the plan change if it is not declined	Oppose the additional car movements from add Morgan Street.
5	5.1	Gavin Hodder	gavin@saitogroup.com	Amend the plan change if it is not declined	Amend the plan change if it is not declined
5	5.2	Gavin Hodder	gavin@saitogroup.com	Amend the plan change if it is not declined	Amend the provisions to reduce building height Clayton Street, particularly Tower C (Building F
5	5.3	Gavin Hodder	gavin@saitogroup.com	Amend the plan change if it is not declined	Amend the provisions to control traffic flow and Street.
5	5.4	Gavin Hodder	gavin@saitogroup.com	Amend the plan change if it is not declined	Amend the precinct design elements to reflect rather than risk a low quality development.
6	6.1	Philip Robert Eilenberg	peilenbergnz@gmail.com	Decline the plan change	Decline the plan modification.
6	6.2	Philip Robert Eilenberg	peilenbergnz@gmail.com	Decline the plan change	Oppose the proposed building height standard Variation Control.
7		Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Accept the plan modification with amendments


d.
d.
e it does not support the
ts Overlay d contours Overlay
parking vehicle access to
dditional 500 cars off
ht of towers adjacent to 8 Height Area C).
id volume into Clayton
t the adjacent green zone
d replacing the Height
S.

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
	0		Summar	y of Decisions Requested	1	
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
7	7.2	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Amend Activity (A11) in Table IX.4.1 Activity ta Development that does not comply with Stands IX.6.5, IX.6.6, IX.6.8 & IX6.9 RD	
7	7.3	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Introduce an additional setback requirement in neighbouring sites standard as follows: <u>(5) In I</u> any part of a building greater than 5m in heigh Street Datum must be located at least 6m from of the precinct.	
7	7.4	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Amend George Street Precinct Plan 2 Urban D incorporate the pedestrian circulation route as <i>Masterplan-Ground Level Circulation</i> plan on t Tower B, (Appendix 4 Site Analysis, Concept D Plan Change standards and comparative analy Precinct: Proposed private plan change: Drawi April 2020, page 29)	
7	7.5	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the Masterplan layout of the site, in pa arrangement of buildings, open space, and circ the site.	
7	7.6	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the proposed building heights of Towe (Height Area C) and D (Height Area D).	
7	7.7	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the deletion of the 27m Height Variati subject land (33-37 George Street, 13-15 Morg Clayton Street, Newmarket).	
7	7.8	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the introduction of the George Street F Unitary Plan (Operative in part).	
7	7.9	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.1 Precinct Description.	
7	7.10	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support all proposed objectives for the new pre	
7	7.11	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support all proposed policies for the new preci	
7		Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the activities in Table IX.4.1 Activity ta (A11).	
7	7.13	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.5 Notification provisions.	
7	7.14	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6 Standards <u>except</u> for IX6.8 Setba sites.	


table as follows: *idard IX.6.1 , IX.6.4,*

in IX6.8 Setback from <u>n Height Areas B and C,</u> <u>ght above the George</u> om the western boundary

Design Framework to as shown on the n the western side of t Design and Masterplan, alysis- George Street wing set-Rev11 Dated 9

particular the spatial irculation routes through

wers B (Height Area B), C

ation Control from the organ Street and 10

Precinct to the Auckland

precinct in IX.2 Objectives.

ecinct in IX.3 Policies.

table except Activity

back from neighbouring

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
_	Sub					
Sub #	Point	Name	Address for Service	Theme	Summary	
7	7.15	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX6.1 Building Height standard <u>except</u> height for Height Area A which is neither suppo	
7	7.16	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX6.2 Plaza standard.	
7	7.17	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX6.3 Pedestrian connections standard	
7	7.18	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6.4 Staged delivery of plaza and pe standard.	
7	7.19	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6.5 Residential along active edges s	
7	7.20	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6.6 Yards standard.	
7	7.21	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6.7 Maximum tower dimension and standard.	
7	7.22	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.6.9 Number of car parking spaces s	
7	7.23	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.7 Assessment-controlled activities p	
7	7.24	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.8.1 Matters of discretion provisions.	
7	7.25	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX.8.2 Assessment Criteria provisions.	
7	7.26	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support IX10.1 George Street Precinct Plan 1-	
7	7.27	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support the George Street Datum definition in	
7	7.28	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz		The proposed height of building Tower A (Heig supported or opposed.	
7	7.29	Cleveland Properties Limited C/- James Hook	james.hook@envivo.nz	Accept the plan change with amendments	Support any alternative or consequential relief precinct provisions deliver a development outco with the site Masterplan prepared by Warren an	
8	8.1	Hugh Michael Caughley	hughcaughley@gmail.com	Accept the plan change with amendments	Accept the plan modification with amendments	
8	8.2	Hugh Michael Caughley	hughcaughley@gmail.com	Accept the plan change with amendments	Amend the maximum building height of Tower stories.	
8		Hugh Michael Caughley	hughcaughley@gmail.com	Accept the plan change with amendments	Increase the current minimum studio dwelling s	
9	9.1	Peter Gordon Buchanan and Aroha Buchanan	p.buchanan@auckland.ac.nz	Decline the plan change	Decline the plan modification.	


ot the proposed maximum
ported or opposed.

pedestrian connections

es standard.

nd tower separation

standard.

s provisions.

s.

1-Building Heights.

in IX.11 Definition section. eight Area A) is neither

ef that ensures the tcome that is consistent and Mahoney and LA4.

nts.

er A (Height Area A) to 8

size of 30m^{2.}

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
10	10.1	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Decline the plan modification.	
10	10.2	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Oppose the removal of the 27m Height variation control and insertion of the proposed building height standard.	
10	10.3	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Oppose the vehicular and pedestrian access to George, Morgan and Clayton Streets.	
10	10.4	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Allocate the same precinct property rights for 7 Morgan Street and surrounding area by extending the plan change boundary.	
10	10.5	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Decline the plan modification.	
10	10.6	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Oppose the removal of the 27m Height variation control and insertio of the proposed building height standard.	
10	10.7	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Oppose the vehicular and pedestrian access to George, Morgan and Clayton Streets.	
10	10.8	Moana Point Farms Ltd c/- Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Allocate the same precinct property rights for 9 Morgan Street and surrounding area by extending the plan change boundary.	
11	11.1	Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Decline the plan modification.	
11	11.2	Michael John Fischer and Gabrielle Lesley Fischer	lesandmichael@gmail.com	Decline the plan change	Oppose replacing the 27m Height variation control with the propose building height standard.	
12	12.1	KD Properties, The James Gang Trust (Warwick James, Jennifer Goulding and Dean Ellwood) c/- Jenni Goulding	jennigoulding@gmail.com	Decline the plan change	Decline the plan change and retain the Mixed Use zone provisions for the site for the reasons outlined in the submission.	
13	13.1	G T Darby	nzdarby@gmail.com	Decline the plan change	Oppose further residential intensification until sewage overflow into Middleton Creek and Hobson Bay is resolved.	
14	14.1	Freda Constance Green, George William Green and Ian George Lewish	ggreen@outlook.co.nz	Decline the plan change	Decline the plan modification.	
15	15.1	Sharon Stayt	shazzystayt@gmail.com	Decline the plan change	Decline the plan change for the reasons set out in the submission.	


ion control and insertion
to George, Morgan and
7 Morgan Street and
ge boundary.
go boundary.
ion control and insertion
to Coorgo Morgon and
to George, Morgan and
r 9 Morgan Street and
ge boundary.
ontrol with the proposed
Use zone provisions for
ssion.
sewage overflow into

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
	Sub		Summary of D		
Sub #	Point	Name	Address for Service	Theme	Summary
15	15.2	Sharon Stayt	shazzystayt@gmail.com	Decline the plan change	Oppose the removal of the 27m Height variation of the proposed building height standard.
15	15.3	Sharon Stayt	shazzystayt@gmail.com	Decline the plan change	Oppose Apartment Towers A, B, C, D shown of Elevation George Street, George Street Precir April 2020 (Appendix 4 to the plan change).
16	16.1	Parkwood Body Corporate 162274 c/- David McGregor and Rebecca Macky	david.mcgregor@envirocounsel.co.nz rebecca.macky@envirocounsel.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission including: -Resource Management Act and Practice
16	16.2	Parkwood Body Corporate 162274 c/- David McGregor and Rebecca Macky	david.mcgregor@envirocounsel.co.nz rebecca.macky@envirocounsel.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission including: -Inadequate Section 32 on the matters outline
16	16.3	Parkwood Body Corporate 162274 c/- David McGregor and Rebecca Macky	david.mcgregor@envirocounsel.co.nz rebecca.macky@envirocounsel.co.nz	Decline the plan change	Oppose IX.5 Notification provisions
16	16.4	Parkwood Body Corporate 162274 c/- David McGregor and Rebecca Macky	david.mcgregor@envirocounsel.co.nz rebecca.macky@envirocounsel.co.nz	Decline the plan change	Oppose the increased building height.
17	17.1	The Foundation Village Partnership c/- Richard Mora	richardm@generus.co.nz	Accept with amendments	Support the potential suitability of the area for density of development beyond the standards Use zone.
17	17.2	The Foundation Village Partnership c/- Richard Mora	richardm@generus.co.nz	Amend the plan change if it is not declined	Amend the plan change provisions to ensure t density and building height in the area is suita to maintain the overall character and does not properties.
17	17.3	The Foundation Village Partnership c/- Richard Mora	richardm@generus.co.nz	Amend the plan change if it is not declined	Oppose IX.6.1 Building Height standard, subje supporting assessments for visual dominance on the character of the Foundation Precinct (p within the area bordered by Parnell Road, Mau and George Street).
17	17.4	The Foundation Village Partnership c/- Richard Mora	richardm@generus.co.nz	Amend the plan change if it is not declined	Oppose IX.8.1(2) Matters of Discretion, subject consideration of the traffic-related effects of ac density at the site on the safe and efficient oper surrounding road network.
17	17.5	The Foundation Village Partnership c/- Richard Mora	richardm@generus.co.nz	Amend the plan change if it is not declined	Consider any other relevant matter from receiv as part of the engagement with the applicant.


tion control and insertion

n on page 34, North cinct Plan, Revision 11, 9

ns set out in the

ns set out in the

ed in the submission.

or additional height and ds for the Business-Mixed

e that any additional tably located and designed ot affect neighbouring

bject to obtaining further ce effects being addressed (properties contained launsell Road, Titoki Street

ect to providing for broader additional development peration of the

eiving further information

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
			Summary	of Decisions Requested		
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
18	18.1	Foundation Properties Limited c/- Philip Kean	philip@terrafirma.co.nz	Accept the plan change with amendments	Support the potential suitability of the area for a density of development beyond the standards f Use zone.	
18		Foundation Properties Limited c/- Philip Kean	philip@terrafirma.co.nz	Amend the plan change if it is not declined	Amend the plan change provisions to ensure the density and building height in the area is suitable to maintain the overall character and does not properties.	
18	18.3	Foundation Properties Limited c/- Philip Kean	philip@terrafirma.co.nz	Amend the plan change if it is not declined	Oppose IX.6.1 Building Height standard, subject supporting assessments for visual dominance of on the character of the Foundation Precinct (pr within the streets Parnell Road, Maunsell Road George Street).	
18	18.4	Foundation Properties Limited c/- Philip Kean	philip@terrafirma.co.nz	Amend the plan change if it is not declined	Oppose IX.8.1(2) Matters of Discretion, subject consideration of the traffic-related effects of ad density at the site on the safe and efficient ope surrounding road network.	
18	18.5	Foundation Properties Limited c/- Philip Kean	philip@terrafirma.co.nz	Amend the plan change if it is not declined	Consider any other relevant matter from receiv as part of the engagement with the applicant.	
19	19.1	MUDI Ltd c/- Tony Watkins	tony@tony-watkins.com	Decline the plan change	Decline the entire plan change for the reasons submission.	
20	20.1	Terance Patrick James Macdonald	tpjmacdonald@gmail.com	Decline the plan change	Decline the plan modification.	
20	20.2	Terance Patrick James Macdonald	tpjmacdonald@gmail.com	Decline the plan change	Oppose the removal of the 27m Height variatio of the proposed building height standard.	
20	20.3	Terance Patrick James Macdonald	tpjmacdonald@gmail.com	Decline the plan change	Oppose the creation of a retail precinct in close Domain.	
21	21.1	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Decline the plan modification.	
21	21.2	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Submit a resource consent for the proposal rat	
21	21.3	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Oppose the plan change and its impact on the	
21	21.4	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Provide greater clarity on the traffic effects on the network.	


r additional height and
s for the Business-Mixed
that any additional
ably located and designed
ot affect neighbouring
ject to obtaining further
e effects being addressed
properties contained
ad, Titoki Street and
ect to providing for broader
additional development
peration of the
iving further information
is set out in the
tion control and insertion
co provimity to Augkland
se proximity to Auckland
ather than a plan change.
e volcanic viewshafts.
n the surrounding road

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
Sub #	Sub Point	Name	Address for Service	Theme	Summary
21		Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Provide more assessment on the construction
21	21.6	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Oppose the use of the George Street Datum.
21	21.7	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Oppose the proposed building height standard
21	21.8	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Provide greater clarity on the protection of the to the plaza.
21	21.9	Jonathan Leonard Newman Eriksen	jon.eriksen@orcon.net.nz	Decline the plan change	Provide an impact assessment on the stormwa systems, resulting from the plan change propo
22	22.1	Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Decline the plan modification for the reasons s
22	22.2	Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Oppose IX.5(1)(d) Notification provisions relati
22	22.3	Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend <i>IX.8.1(3)-(10)-Matters of discretion</i> relation of a design and amenity standards, so that the matters of discretion in Mixed Use zone <i>H13.8 discretion</i> in addition to any other matters stated
22	22.4	Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend <i>IX.8.2(3)-(10)-Assessment criteria</i> relation of a design and amenity standards, so that the matters of discretion in Mixed Use zone <i>H13.8 discretion</i> in addition to any other matters stated
22		Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend Matter of discretion IX.8.1(10) infringe IX.6.8 Setback from neighbouring sites, so that activities and development on other sites (not are not excluded from consideration.
22	22.6	Zamin Investment Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend Assessment criteria IX.8.2(10) Infringin Setback from neighbouring sites, so that any f and development on other sites (not specified excluded from consideration.
23	23.1	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Decline the plan modification for the reasons s
23	23.2	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Oppose IX.5(1)(d) Notification provisions relati
23	23.3	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend <i>IX.8.1(3)-(10)-Matters of discretion</i> rel of a design and amenity standards, so that the matters of discretion in Mixed Use zone <i>H13.8</i> <i>discretion</i> in addition to any other matters stat


on effects.
1.
ard.
ne pedestrian connections
water and sewerage posal.
s set out in the submission.
ating to Outlook space.
relating to the infringement hey are subject to the <i>8.8.1(7)-Matters of</i> tated within the provisions.
elating to the infringement hey are subject to the 3.8.2(7)-Matters of tated within the provisions.
gements to Standard that any future potential ot specified in IX.8.1(10))
<i>ging Standard IX.6.8</i> y future potential activities ed in IX.8.2(10)) are not
s set out in the submission.
ating to Outlook space.
relating to the infringement hey are subject to the 3.8.1(7)-Matters of tated within the provisions.

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
			Summary of Dec	lisions Requested	1
Sub #	Sub Point	Name	Address for Service	Theme	Summary
23	23.4	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend <i>IX.8.2(3)-(10)-Assessment criteria</i> relation of a design and amenity standards, so that the matters of discretion in Mixed Use zone <i>H13.8. discretion</i> in addition to any other matters state
23	23.5	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend Matter of discretion IX.8.1(10) infringen Setback from neighbouring sites, so that any fu and development on other sites (not specified i excluded from consideration.
23	23.6	Core City Investments Limited c/- Roya Reyhani	roya@corecity.co.nz	Decline the plan change	Amend Assessment criteria IX.8.2(10) Infringin Setback from neighbouring sites, so that any fi and development on other sites (not specified i excluded from consideration.
24	24.1	Graham Burrell	grahamburrell@xtra.co.nz	Decline the plan change	Decline the plan modification.
25	25.1	Rose McSherry	r.mcsherry@icloud.com	Decline the plan change	Decline the plan modification.
25	25.2	Rose McSherry	r.mcsherry@icloud.com	Decline the plan change	Oppose the increased building height.
25	25.3	Rose McSherry	r.mcsherry@icloud.com	Decline the plan change	Oppose the large building size.
25	25.4	Rose McSherry	r.mcsherry@icloud.com	Decline the plan change	Rezone the area to Residential.
26	26.1	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Support plan change 44 subject to the potentia effects of the plan change being no greater tha enabled by the Auckland Unitary Plan (AUP).
26	26.2	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Amend IX.1 Precinct Description, paragraph 5 To encourage public transport and active trans <u>manage the traffic effects on the surrounding tr</u> precinct includes a maximum limit on the numb
26	26.3	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Amend IX.2 Objectives to add the following ob (x) Subdivision and development within the Ge occurs in a manner which avoids, remedies or effects on the safe and efficient operation of tra and services.
26	26.4	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Retain IX.2 Objective 5.
26	26.5	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Retain IX.3 Policy 4.
26	26.6	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Retain IX.3 Policy 8.


ating to the infringement
ey are subject to the
8.2(7)-Matters of
ted within the provisions.

ements to Standard IX.6.8 y future potential activities d in IX.8.1(10)) are not

ging Standard IX.6.8 y future potential activities d in IX.8.2(10)) are not

tial adverse transport han those currently

5, as follows:

nsport modes <u>and to</u> <u>g transport network,</u> the mber of carparks.

objective:

George Street Precinct or mitigates adverse transport infrastructure

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
	Sub		Summary of De		
Sub #	Point	Name	Address for Service	Theme	Summary
					Amend IX.3 Policy 9 as follows:
26	26.7	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	(9) Limit the supply of on-site parking to recog the George Street Precinct to public transport Metropolitan Centre, <u>and to manage the traffic</u> <u>surrounding transport network.</u>
					Amend IX.3 Policy 10 as follows:
26	26.8	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	(10) Discourage high car trip generating uses, stations, large supermarkets or drive through reinforce the pedestrian focus of the precinct effects on the surrounding transport network.
					Amend <i>IX.5 (1)(a)</i> as follows:
26	26.9	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	(a) <u>Other than (A13)</u> a restricted discretionary IX.4.1; and/or
26	26.10	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Retain <i>IX.6.2 Plaza.</i>
					Amend Standard IX.6.3(3) Pedestrian connec
26	26.11	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	(3) The pedestrian connections required by IX publicly accessible <u>seven days per week (incl</u> between the hours of 7am and 11pm.
26	26.12	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Retain IX.6.9 Number of car parking spaces.
26	26.13	Auckland Transport c/- Liam Burkhardt	liam.burkhardt@at.govt.nz	Accept the plan change with amendments	Add additional assessment criteria to <i>IX.8.2(2)</i> that applications for vehicle access address por through upgrades to pedestrian facilities along Street and George Street that may be required
				Accept the plan change with amendments	Amend the precinct plan to include appropriate potential adverse effects associated with the " generation scenario (Scenario B) of 35,100m2
26 27	20.14	Auckland Transport c/- Liam Burkhardt James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	2000m2 retail space identified on page 20 of t Decline the plan modification for the reasons s
27	27.2	James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	Oppose the proposed building height standard
27		James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	Provide further assessment on visual/landscap urban character and amenity values.


gnise the accessibility of t and the Newmarket ic effects on the

s, such as service n restaurants in order to t <u>and to manage the traffic</u>

ry activity listed in Table

ections, as follows:

IX6.3(1) and (2) shall be cluding public holidays)

(2)(b) and (c) to ensure potential mitigation ng Morgan Street, Clayton red.

ate provisions to avoid the "worst case" traffic n2 office space and f the applicant's ITA.

s set out in the submission. rd.

ape matters, especially on

	Plan Change 44 (Private) - George Street Precinct, Newmarket							
	Summary of Decisions Requested							
Sub #	Sub Point	Namo	Address for Service	Theme	Summary			
505 #	FOIII				Summary			
27	27.4	James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	Provide further assessment on traffic effects on the local road network.			
27	27.5	James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	Provide further assessment and impact of the proposal on on-site car parking and street car parking.			
27	27.6	James A Carmichel	james@jcarmichael.co.nz	Decline the plan change	Decline the plan modification due to lack of consultation and RMA practice.			
28	28.1	lan and Catrina Fair	fairly@xtra.co.nz	Decline the plan change	Decline the plan modification for the reasons outlined in the submission.			
29	29.1	Christoph Paszyna	christoph_paszyna@yahoo.co.nz	Decline the plan change	Decline the plan modification for the reasons set out in the submission.			
29	29.2	Christoph Paszyna	christoph_paszyna@yahoo.co.nz	Decline the plan change	Oppose the removal of the 27m Height variation control and insertion of the proposed building height standard.			
30	30.1	Domain Terraces Body Corporate 192346 c/- Darren van der Wal	darrenv@sbcltd.co.nz	Decline the plan change	Decline the entire plan change for the reasons set out in the submission including: -Resource Management Act and Practice			
30	30.2	Domain Terraces Body Corporate 192346 c/- Darren van der Wal	darrenv@sbcltd.co.nz	Decline the plan change	Decline the entire plan change for the reasons set out in the submission including: -Inadequate Section 32 on the matters outlined in the submission.			
30	30.3	Domain Terraces Body Corporate 192346 c/- Darren van der Wal	darrenv@sbcltd.co.nz	Decline the plan change	Oppose IX.5 Notification provisions.			
30	30.4	Domain Terraces Body Corporate 192346 c/- Darren van der Wal	darrenv@sbcltd.co.nz	Decline the plan change	Oppose the increased building height.			
31	31.1	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Decline the entire plan change for the reasons set out in the submission.			
31	31.2	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Decline the entire plan change for the reasons set out in the submission including: RPS and Mixed Use zone objectives and policies, appropriateness of the precinct and inconsistent with Part 2 of the RMA			
31	31.3	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Oppose the proposed increased building height.			
31	31.4	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Oppose IX.4.1 Activity Table and activities such as A7, A8 and A11.			
31	31.5	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Oppose IX.5(1) Notification provisions.			


	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
	Sub				
Sub #	Point	Name	Address for Service	Theme	Summary
31	31.6	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Oppose IX.6 Standards, particularly the propos standard.
31	31.7	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Oppose IX.8 Assessment criteria, particularly u
31	31.8	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Review the Visual/Landscape assessment mor from significant distances, and the adverse effe amenity values and shading.
31	31.9	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Review the Integrated Transportation Assessm -additional traffic effects on the local road netw -supporting evidence of use of public transport motor vehicles.
31	31.10	Domain Apartments c/- Craig Shearer and James Carmichael	craig@craigshearer.co.nz james@jcarmichael.co.nz	Decline the plan change	Decline the plan modification due to lack of cor practice.
32		Darryl Carey	darrylrcarey@gmail.com	Amend the plan change if it is not declined	Amend the plan change if it is not declined
32	32.2	Darryl Carey	darrylrcarey@gmail.com	Amend the plan change if it is not declined	Reduce the proposed building height.
32	32.3	Darryl Carey	darrylrcarey@gmail.com	Amend the plan change if it is not declined	Revise/update the Integrated Transport assess
32	32.4	Darryl Carey	darrylrcarey@gmail.com	Amend the plan change if it is not declined	Reduce transport effects.
32	32.5	Darryl Carey	darrylrcarey@gmail.com	Amend the plan change if it is not declined	Convert the application to a resource consent a plan change (new precinct).
33	33.1	Alan Herbert Burton and Wendy Alyson Burton	watburton@xtra.co.nz	Decline the plan change	Decline the plan modification for the reasons as submission.
33	33.2	Alan Herbert Burton and Wendy Alyson Burton	watburton@xtra.co.nz	Decline the plan change	Oppose the location, size and bulk of the propo
33	33.3	Alan Herbert Burton and Wendy Alyson Burton	watburton@xtra.co.nz	Decline the plan change	Oppose the adverse traffic effects of the propo
34	34.1	Robyn Hughes	rjhughes146@gmail.com	Decline the plan change	Decline the plan modification.
34	34.2	Robyn Hughes	rjhughes146@gmail.com	Decline the plan change	Oppose the proposed increased building heigh
34	34.3	Robyn Hughes	rjhughes146@gmail.com	Decline the plan change	Decline the plan modification due to its impact amenity of the area.
34	34.4	Robyn Hughes	rjhughes146@gmail.com	Decline the plan change	Decline the plan modification due increase traff
34	34.5	Robyn Hughes	rjhughes146@gmail.com	Decline the plan change	Decline the plan modification due to lack of cor practice.


osed	building	height
------	----------	--------

urban design criteria.

nontages that are taken effects on urban character,

sment report including: twork ort compared with private

consultation and RMA

essment data.

t application, rather than a

as outlined in the

posed development.

posed development.

ght.

ct on the character and

affic problems.

consultation and RMA

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
-	Sub		Summary		
Sub #	Point	Name	Address for Service	Theme	Summary
35	35.1	Alasdair and Joan Thompson	ajthompson@xtra.co.nz	Decline the plan change	Decline the plan modification.
35	35.2	Alasdair and Joan Thompson	ajthompson@xtra.co.nz	Amend the plan change if it is not declined	Amend the building height standards as follow Tower A (Height Area A): 10 levels including 2 (8+2=10) Tower B (Height Area B): 7 levels including 2 Tower C (Height Area C): 10 levels including 4 (6+4=10) Tower D (Height Area D): 7 levels including 2
35	35.3	Alasdair and Joan Thompson	ajthompson@xtra.co.nz	Amend the plan change if it is not declined	Ensure the building height does not infringe th overlays to Mount Hobson and Mount Eden.
36	36.1	Alexandra Garland & Laura Horrocks	bproofgarland@gmail.com	Decline the plan change	Decline the entire plan change for the reasons submission including: -Resource Management Act and Practice
36		Alexandra Garland & Laura Horrocks	bproofgarland@gmail.com	Decline the plan change	Decline the entire plan change for the reasons submission including: -Inadequate Section 32 on the matters outline
36		Alexandra Garland & Laura Horrocks	bproofgarland@gmail.com	Decline the plan change	Oppose IX.5 Notification provisions.
36		Alexandra Garland & Laura Horrocks	bproofgarland@gmail.com	Decline the plan change	Oppose the increased building height.
37		Cushla O'Shea	cushlaoshea@gmail.com	Amend the plan change if it is not declined	Amend the plan change if it is not declined
37	37.2	Cushla O'Shea	cushlaoshea@gmail.com	Amend the plan change if it is not declined	Reduce the proposed building height.
37	37.3	Cushla O'Shea	cushlaoshea@gmail.com	Amend the plan change if it is not declined	Reduce the height (and number of apartments onsite car parking.
37	37.4	Cushla O'Shea	cushlaoshea@gmail.com	Amend the plan change if it is not declined	Revise the Integrated Transport Assessment t effects/information is correct.
37	37.5	Cushla O'Shea	cushlaoshea@gmail.com	Amend the plan change if it is not declined	Modify the plan change to a resource consent
38	38.1	Donald Kay Keung Yung	yung@xtra.co.nz	Decline the plan change	Decline the plan modification for the reasons s
39	39.1	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Decline the entire plan change for the reasons submission.
39	39.2	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Oppose the scale and intensity of the propose
39	39.3	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Oppose the proposed increased building heigh tower.


ws: 2 in the basement
2 in the basement (5+2=7) I 4 in the basement
2 in the basement (5+2=7)
the volcanic viewshaft
ns set out in the
ns set out in the
ed in the submission.
its) to ensure sufficient
t to ensure the traffic
nt application.
set out in the submission.
ns set out in the
sed development. ght, including the 65m

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
			Summary o	t Decisions Requested	
Sub #	Sub Point	Name	Address for Service	Theme	Summary
39	39.4	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Oppose the increase traffic flows and congesti road network and vehicle access.
39	39.5	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Oppose IX.5 Notification provisions.
39	39.6	Roger and Julie France	roger@grwfrance.com	Decline the plan change	Decline the entire plan change for the reasons submission including: -Construction effects
40		11 George Body Corporate 344700 c/- Katherine Lester Chairperson	11georgestreet@gmail.com	Decline the plan change	Decline the plan modification.
40	40.2	11 George Body Corporate 344700 c/- Katherine Lester Chairperson	11georgestreet@gmail.com	Decline the plan change	Oppose the removal of the 27m Height variation of the proposed building height standard.
41	41.1	Katherine S Lester	katherinelester100@gmail.com	Amend the plan change if it is not declined	Amend the plan change if it is not declined
41	41.2	Katherine S Lester	katherinelester100@gmail.com	Amend the plan change if it is not declined	Limit the building height restriction to 35 metre
42	42.1	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.
42	42.2	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Retain the 27 metre Height variation control in
42	42.3	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Oppose IX.5 Notification provisions.
42	42.4	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Oppose Activity (A11) in Table IX.4.1 Activity the height infringements beyond the proposed height Discretionary Activity.
42	42.5	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Require further assessment in respect of the p dominance effects including cumulative effects
42	42.6	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Require further transport assessment of how the Clayton Street is impacted, and the consequer and access of 2 Alma Street and properties or
42	42.7	Downtown House No. 2 Ltd	chris@integralproperty.co.nz	Decline the plan change	Provide further clarity on whether services-wat firefighting), wastewater and stormwater servic are available, and consequential effects on fut area, based on the "first in, first served" princip demand.
43		FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.
43		FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further assessment in respect of the p dominance effects including cumulative effects


stion effects on the local

ns set out in the

tion control and insertion

res above ground level.

ns set out in the

in the area.

/ table that allows further eight limits as a Restricted

e potential for shading and cts on 2 Alma Street.

/ the current function of ential effects on the use on Clayton Street.

ater (both potable and vices and power supply uture development in the ciple for connection and

ns set out in the

e potential for shading and cts on 4 Clayton Street

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
	Sub		Juninary			
Sub #	Point	Name	Address for Service	Theme	Summary	
43	43.3	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further assessment of effects on the u associated amenity on 4 Clayton Street and in Alma Street and 8 Clayton Street. The assess above matters and consideration of the overall the area.	
43	43.4	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further transport assessment of how to Clayton Street is impacted, and the consequer and access of 4 Clayton Street and properties	
43	43.5	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Retain the 27 metre Height variation control in	
43	43.6	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Oppose IX.5 Notification provisions.	
43	43.7	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Oppose Activity (A11) in Table IX.4.1 Activity t height infringements beyond the proposed heigh Discretionary Activity.	
43	43.8	FourClayton Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Provide further clarity on whether services-wat firefighting), wastewater and stormwater servic are available, and consequential effects on fut area, based on the "first in, first served" princip demand.	
44	44.1	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.	
44	44.2	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further assessment in respect of dom cumulative effects on properties along Morgar Morgan Street.	
44	44.3	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further assessment of effects on the u associated amenity on 2 Morgan Street and in 11, 19, and 25 Morgan Street. The assessmen above matters and consideration of the overal the area.	
44	44.4	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further transport assessment of how t Morgan Street is impacted, and the conseque and access of 2 Morgan Street and properties	
44	44.5	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Require further assessment of how the curren Street is impacted particularly vehicle entry an conflict to the proposal, and along the street.	
44	44.6	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Provide further clarity on whether services-wat firefighting), wastewater and stormwater servic are available, and consequential effects on fut area, based on the "first in, first served" princip demand.	


e urban design and in the immediate area to 2 ssment should include the all change in character to

the current function of ential effects on the use on Clayton Street.

in the area.

/ table that allows further eight limits as a Restricted

ater (both potable and vices and power supply uture development in the ciple for connection and

ns set out in the

ominance effects including an Street including 2

e urban design and in the immediate area to 9, ent should include the all change in character to

the current function of ential effects on the use on Morgan Street.

ent function of Morgan and pedestrian connection

ater (both potable and vices and power supply uture development in the ciple for connection and

	Plan Change 44 (Private) - George Street Precinct, Newmarket					
	Summary of Decisions Requested					
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
44	44.7	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Retain the 27 metre Height variation control in	
44	44.8	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Oppose IX.5 Notification provisions.	
44	44.9	TwoMorgan Properties Limited	admin@formeplanning.co.nz	Decline the plan change	Oppose Activity (A11) in Table IX.4.1 Activity ta height infringements beyond the proposed height Discretionary Activity.	
45		Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.	
45	45.2	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Require further assessment in respect of the p dominance effects including cumulative effects	
45	45.3	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Require further assessment of effects on the u associated amenity on 6 Clayton Street, and in Alma Street and 8 Clayton Street. The assess above matters and consideration of the overall the area.	
45	45.4	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Require further transport assessment of how th Clayton Street is impacted, and the consequen and access of 6 Clayton Street and properties	
45	45.5	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Provide further clarity on whether services-wat firefighting), wastewater and stormwater servic are available, and consequential effects on futu area, based on the "first in, first served" princip demand.	
45	45.6	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Retain the 27 metre Height variation control in	
45	45.7	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Oppose IX.5 Notification provisions.	
45	45.8	Aclay Ltd	admin@formeplanning.co.nz	Decline the plan change	Oppose Activity (A11) in Table IX.4.1 Activity ta height infringements beyond the proposed heig Discretionary Activity.	
46		John Gilbert Ecroyd	jgenewmarket@gmail.com	Accept the plan change with amendments	Accept the plan modification with amendments	
46	46.2	John Gilbert Ecroyd	jgenewmarket@gmail.com	Accept the plan change with amendments	Require on-site storage of wastewater to attend discharge and limit load on existing drainage in	
47	47.1	Robert Thomas Clark	mrholdings@xtra.co.nz	Decline the plan change	Decline the plan modification.	
47	47.2	Robert Thomas Clark	mrholdings@xtra.co.nz	Decline the plan change	Oppose the proposed building height standard.	
48	48.1	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Decline the plan change	Decline the plan modification for the reasons se	
48	48.2	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Retain a building height standard the same as, 27m height variation control.	


in the area.
y table that allows further
eight limits as a Restricted
ns set out in the
e potential for shading and
cts on 6 Clayton Street.
e urban design and
I in the immediate area to 2 ssment should include the
rall change in character to
v the current function of
uential effects on the use
es on Clayton Street.
vater (both potable and
vices and power supply
future development in the
ciple for connection and
in the area.
ווז נווט מוטמ.
v table that allows further
y table that allows further neight limits as a Restricted
nts.
enuate peak wet weather
e infrastructure.
ard.
s set out in the submission.
as, or similar to the existing

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested				
Sub #	Sub Point	Name	Address for Service	Theme	Summary
48	48.3	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Measure building height within the precinct so of the built form follows the contour of the land from the George Street Datum referenced in T be achieved via either of or both the average h methods as used in the AUP.
48	48.4	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend the objectives, policies and rules of the height of built form to: a. follow the contour of the flanks of the maun b. ensure that views between the tops of Puke including Maungawhau, Te Kōpuke, Maungak not interrupted, or that cultural heritage offset are interrupted.
48		Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend objective 1X.2(2) and associated suborto explicitly require the avoidance of effects on the of the Auckland War Memorial Museum and Cenotal afar, and to avoid visual dominance when the precinct is southern entrance and north eastern and western paths to the museum, as well as from other locations.
48	48.6	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend the introductory clause to IX.4 Activity All relevant overlay, Auckland-wide and zone a unless the activity is listed in Activity Table IX. rules in the zone, Auckland-wide provisions ar this precinct unless otherwise specified in Acti
48	48.7	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend Activity Table IX.4.1 Activity Table to s that does not comply with standard IX.6.1 Buil complying activity.
48	48.8	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend IX.6.3(3) to provide for 24hr public acc plaza and connections.
48	48.9	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Include a standard that requires provision of the in George Street Precinct Plan 2.
48	48.10	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Include a standard that requires the pedestriar the plaza to not be enclosed inside buildings.


o that the maximum height nd rather than a flat plain Table 1X6.1.1. This can height or rolling height

he precinct to require the

inga Pukekawa, and kekawa and other maunga akiekie, and Ōhinerau, are et is provided if those views

oordinate policy and rules

the backdrop of the profile

aph when viewed from

is viewed from the

ns to the northern entrance

y table as follows:

e activity tables apply K.4.1 below. <u>All relevant</u> and any overlays apply in ctivity Table IX.4.1 below.

specify that development uilding Height is a non-

ccess to the pedestrian

the active edges specified

an connection type A and

	Plan Change 44 (Private) - George Street Precinct, Newmarket					
Summary of Decisions Requested						
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
48	48 11	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Include policy and standards to protect dayligh the proposed public plaza and protect the plaz deflection from buildings. Example, provisions Centre sunlight access to public spaces provis H.8.4.1(A40), Figure H8.11.4 and Appendix 11 be customised to the particular circumstances plaza. Infringement of the standards should be activity.	
40	40.11				Delete IX.5 Notification rule (1) which requires replace with text to read:	
48	48.12	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	(1) Any application for resource consent for an IX.4.1 Activity table will be subject to the norma under the relevant sections of the Resource M (2) When deciding who is an affected person in for the purposes of section 95E of the Resource 1991 the Council will give specific consideration in Rule C1.13(4).	
48	48.13	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Delete reference to policy H13.3.(13) within as IX.8.2(3)(b). Consider what other policy reference reference iteria would be appropriate if this rule remain discretionary activity.	
48	48.14	Auckland Council c/- Christopher Turbott	christopher.turbott@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend the text and images relating to the refe the Appendix.	
49	49.1	Penelope Jane Hansen	pjhansen48@gmail.com	Decline the plan change	Decline the entire plan change for the reasons submission.	
49	49.2	Penelope Jane Hansen	pjhansen48@gmail.com	Decline the plan change	Oppose the increased building height and its in Viewshafts and Height Sensitive Areas.	
50	50.1	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.	
50	50.2	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Retain the 27 metre Height variation control in proposed building height.	
50	50.3	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the height in relation to boundary stand effects such as reducing natural light on the su Broadway.	
50	50.4	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the setback standard by increasing the submitters site at 33 Broadway.	
50	50.5	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the provisions to address the lack of in the submission.	


ght and sunlight access to aza from wind funnelling or ns can be found in the City *v*isions H8.3(30(b), H8.6.2, 11. These would need to es of the proposed public be a non-complying

es non-notification and

an activity listed in Table mal tests for notification Management Act 1991. In in relation to any activity arce Management Act tion to those persons listed

assessment criteria rences or assessment ins a restricted

ference data as set out in

ns set out in the

impact on the Volcanic

ns set out in the

in the area and reduce the

ndard to address adverse submitters site at 33

he setback from the

integration as outlined in

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
50	50.6	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the provisions to address the adverse evalues on the submitters site at 33 Broadway a Newmarket area.	
50	50.7	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the provisions to address the potential traffic safety and efficiency for vehicle users, pousing Alma Street.	
50	50.8	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the provisions to address the potential parking shortages in the area, given the propos car parking spaces in the George Street Precir	
50	50.9	33 Broadway Trust (33 Broadway)	will.allan@augusta.co.nz	Amend the plan change if it is not declined	Amend the provisions or specific management construction adverse effects on neighbouring p general prohibition on construction traffic using	
					Decline the entire plan change for the reasons	
51	51.1	Rostrevor Edwin Burnell	rburnell@xtra.co.nz	Decline the plan change	submission.	
51	51.2	Rostrevor Edwin Burnell	rburnell@xtra.co.nz	Decline the plan change	Oppose the proposed increased building heigh	
51	51.3	Rostrevor Edwin Burnell	rburnell@xtra.co.nz	Decline the plan change	Decline the plan modification due to its impact amenity of the area.	
51	51.4	Rostrevor Edwin Burnell	rburnell@xtra.co.nz	Decline the plan change	Decline the plan modification due increase traf	
51	51.5	Rostrevor Edwin Burnell	rburnell@xtra.co.nz	Decline the plan change	Decline the plan modification due to lack of cor practice.	
52	52.1	Roland No2 Trust c/- WJR Browne IF Williams	warwick@browne.net.nz	Accept the plan change	Accept the plan modification.	
52	52.2	Roland No2 Trust c/- WJR Browne IF Williams	warwick@browne.net.nz	Decline the plan change	Oppose the building height standard.	
53	53.1	Tupuna Maunga o Tamaki Makaurau Authority	dominic.wilson@aucklandcouncil.govt.nz	Decline the plan change	Decline the entire plan change for the reasons submission.	
53	53.2	Tupuna Maunga o Tamaki Makaurau Authority	dominic.wilson@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend the provisions to confirm the permitted will not intrude into the Regionally Significant V Maungawhau using the datum method of asses	
53	53.3	Tupuna Maunga o Tamaki Makaurau Authority	dominic.wilson@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Amend the provisions to confirm the increased of the Regionally Significant Volcanic Viewshaf has no impact on the profile of Maungawhau a visual connections.	
53	53.4	Tupuna Maunga o Tamaki Makaurau Authority	dominic.wilson@aucklandcouncil.govt.nz	Amend the plan change if it is not declined	Any other relief that addresses the concerns of Authority.	
54	54.1	Parnell Community Committee (Inc) c/- Luke Niue	parnellpcc@gmail.com	Decline the plan change	Decline the entire plan change for the reasons submission.	
54	54.2	Parnell Community Committee (Inc) c/- Luke Niue	parnellpcc@gmail.com	Decline the plan change	Oppose the proposed building height standard	


effects on amenity
and the wider

al adverse effects on pedestrians and cyclists

al to create substantial posal to limit the number of cinct.

ent plans to address g properties including a ng Alma Road.

ns set out in the

ght.

ct on the character and

affic problems.

consultation and RMA

ns set out in the

ed height of any building t Volcanic Viewshaft E8 to sessing height.

ed building height outside naft E8 to Maungawhau and maunga to maunga

of the Tupuna Maunga

ns set out in the

	Plan Change 44 (Private) - George Street Precinct, Newmarket Summary of Decisions Requested					
Sub #	Sub Point	Name	Address for Service	Theme	Summary	
55	55.1	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Decline the entire plan change for the reasons submission.	
55	55.2	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Decline the entire plan change in relation to the direction sought for the zone.	
55	55.3	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Decline the entire plan change due to the inapp precinct being located within the zone.	
55	55.4	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Decline the plan modification due to increase tr	
55	55.5	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Oppose the proposed increased building heigh	
55	55.6	Patricia Judd	pcjud@xtra.co.nz	Decline the plan change	Decline the plan modification due to lack of cor practice.	
56	56.1	Raymond Robinson	arjayrobinson@gmail.com	Decline the plan change	Decline the entire plan change for the reasons submission.	
56	56.2	Raymond Robinson	arjayrobinson@gmail.com	Decline the plan change	Oppose the proposed increased building heigh	


s	set	out	in	the

the objectives and policies

appropriateness of a new

e traffic flow.

ght.

consultation and RMA

ns set out in the

ght.