

1

SUBMISSION ON THE PRODUCTIVITY COMMISSION BETTER URBAN PLANNING

DRAFT REPORT

30 September 2016

Better Urban Planning Inquiry

New Zealand Productivity Commission

P O Box 8036

The Terrace

WELLINGTON 6143

SUBMISSION: BETTER URBAN PLANNING – DRAFT REPORT

SUBMITTER: HORTICULTURE NEW ZEALAND

INTRODUCTION AND OVERVIEW

1. Horticulture New Zealand (“HortNZ”) welcomes the opportunity to make a submission

on the Productivity Commission Better Urban Planning draft report (“Report”).1

2. To provide context for its comments, this submission commences with an overview

of Horticulture New Zealand before turning to respond to the questions raised and

recommendations made in the following chapters:

(a) Chapter 7 – Regulating the built environment;

(b) Chapter 8 – Urban planning and the natural environment;

(c) Chapter 9 – Urban planning and infrastructure;

(d) Chapter 10 – Infrastructure: funding and procurement;

(e) Chapter 11 – Urban planning and the Treaty of Waitangi;

1 New Zealand Productivity Commission. (2016). Better Urban Planning Draft Report. Available from

www.productivity.govt.nz/inquiry-content/urban-planning .

http://www.productivity.govt.nz/inquiry-content/urban-planning

2

(f) Chapter 12 – Cultural and capability; and

(g) Chapter 13 – A future planning framework.

3. Responses are organised in the order that the questions and recommendations

appear in the Report. Where a question or recommendation is not mentioned this is

because Horticulture New Zealand has no specific comment to make on that issue.

HORTICULTURE NEW ZEALAND

4. Horticulture New Zealand was established on 1 December 2005, combining the New

Zealand Vegetable and Potato Growers’, New Zealand Fruitgrowers’ and New

Zealand Berryfruit Growers Federations.

5. On behalf of its 5,600 active grower members Horticulture New Zealand undertakes

detailed involvement in resource management planning processes as part of its

National Environmental Policy. Horticulture New Zealand also works to raise growers’

awareness of the Resource Management Act 1991 (“RMA”) to ensure effective

grower involvement in planning processes and resource consent applications. The

principles that Horticulture New Zealand considers in assessing the implementation

of the RMA include:

(a) Science should underpin the basis of all advocacy;

(b) The effects based purpose of the RMA;

(c) Non-regulatory methods should also be employed by councils;

(d) Regulation should impact fairly on the whole community, make sense in

practice, and be developed in full consultation with those affected by it;

(e) Early consultation of land users in plan preparation; and

(f) Ensuring that RMA plans work in the growers interests both in an

environmental and “right to farm” sense.

6. Since 1997 Horticulture New Zealand has been, and continues to be, an active

participant in the regional and district planning processes since 1998. Horticulture

New Zealand’s investment in this activity is significant. For example, in 2015 between

$1m and $2m was expended by Horticulture New Zealand on resource management

and environment advocacy work. This included evidence preparation and

submissions on more than 48 plans and variations, more than 20 council hearings on

decisions, 30 appeal discussions or mediations and 3 Environment Court Hearings.

7. Horticulture New Zealand has also participated in and supported grower involvement

in collaborative planning processes at the regional and national level, and now has a

science investment programme focussed on delivering better understanding and

stewardship of natural resources. As part of this programme we have been involved

in nine regional collaborative planning processes and administer science contracts

over a yearly value of $1million.

3

8. The key constraints to growth in horticultural production, which are the basis for this

submission, remain access to the factors of production - in particular, land and water.

Of the 5.5% of land available for production in New Zealand roughly 1/10th was

subdivided for lifestyle blocks in the last 15 years. Access to water and land is

becoming a key constraint to growth because of competition for versatile land for

housing, the availability of water at high reliability, and water quality constraints.

9. Horticulture is a very efficient high value industry. For a comparison, ~50,000 people

are employed in the >$7Bn industry, operating off ~123,000ha. Dairy returns around

$18Bn, employs 30,000 people off a footprint of ~2.5million hectares. Increasingly,

iwi based agribusiness is looking to expand into horticulture and Horticulture New

Zealand has supported these groups to do so.

10. Horticulture in NZ is a growth industry (see Figure 1 below). Total horticulture

merchandise exports in 2015 (including wine) were over $4.27 billion, an increase in

value of over nine percent on 2014 horticultural produce exports. Four fruit crops

(apples, kiwifruit, avocadoes and wine) accounted for $3.265b of exports and four

vegetable crops (onions, squash, peas, potatoes) plus vegetable seeds totalled

$380m. Collectively these nine crop types were 85% of New Zealand’s 2015

horticultural exports and by value 7.5% of New Zealand’s total merchandise exports.

Figure 1 Exports in NZ horticulture over time

11. Land under horticultural crop cultivation in New Zealand is calculated to be

approximately 122,000 hectares.

4

Domestic production

12. Combined domestic sales value of horticulture products are calculated to exceed $3.4

billion and exports of $4.1 billion has the value of New Zealand’s horticultural outputs

exceeding $7.5 billion for the first time.

13. Domestic production dominates the vegetable sector and is a core element of New

Zealand’s food network. Parts of the domestic supply chain are in our view now being

affected by constraints on production that are influenced by the availability of suitable

land. Effects tend to result in increased prices for access to products that are staples

of the New Zealand food basket such as carrots, potatoes, onions and leafy greens.

The most crucial issue is the timing of production; with potential for shortages at key

times of the year if resource access is not managed strategically.

RESPONSE TO QUESTIONS AND RECOMMENDATIONS

CHAPTER 7 – REGULATING THE BUILT ENVIRONMENT

R7.1 Future urban planning legislation should clearly prioritise responding to growth

pressures, providing land use flexibility, and supporting the ability of residents to easily

move through their city.

14. Horticulture New Zealand considers that this recommendation needs to be qualified

by reference to prioritising responses in “urban areas”. Where responses would

affect rural zoned land, then it is inappropriate to automatically prioritise meeting

growth pressures above all other factors, and consideration must be given to all

relevant factors – including whether the land is of value for rural production purposes,

and the impacts of urban growth encroachment onto rural land users. In this regard

there is a useful paper that has recently been published which examines the attitudes

of a farming community in Pukekohe to urban growth and rural fragmentation.2 This

paper concludes that:3

“Future research needs to focus on determining the consequences of

decisions of continuing urban growth and rural fragmentation pressures onto

highly versatile land in relation to a region’s, and country’s current and future

food growing capacity. This will become ever more important as the

population continues to grow. It will not only inform the environmental

impacts of these land use decisions but also the socio-economic

consequences of that result. Such evidence will support fully informed

planning and policy decisions that account for a multiplicity of needs.”

2 Curran-Cournane, F; Cain, T; Greenhalgh, S; and Samarsinghe, O “Attitudes of a Farming

Community Towards Urban Growth and Rural Fragmentation – An Auckland Case Study”, Land Use
Policy Journal, 58 (2016) 241- 250.

3 Ibid, at page 249.

5

R7.2 Information about land price should be a central policy and monitoring tool in any

future planning system, and should drive decisions on the release, servicing and

rezoning of development capacity.

15. It is not clear what is meant by land price being a “central” policy and monitoring tool.

Horticulture New Zealand accepts that land price should be a consideration but it just

one among many. Other factors such as the impacts of changing the land use

(including on the availability of rural productive soils) must also be considered.

R7.3 A future planning system should allow for more responsive rezoning, in which

land use controls can be set in anticipation of predetermined and objective triggers and

activated once those triggers are reached.

16. Horticulture New Zealand has no objection to this recommendation in principle

provided that any proposed land use controls and triggers are only put in place

following a robust planning process where all relevant factors (including impacts on

productive soils and horticultural uses where relevant) are considered.

Q7.1 Would it be worth moving to common consultation and decision-making

processes and principles for decisions on land use rules, transport and infrastructure

provision? How could such processes and principles be designed to reflect both:

 the interest of the general public in participating in decisions about local authority

expenditure and revenue; and

 the particular interest of property owners and other parties affected by changes to

land use controls?

Do the consultation and decision-making processes and principles in the Local

Government Act adequately reflect these interests?

17. Horticulture New Zealand agrees that at present there is some unnecessary

duplication between LGA and RMA consultation processes and that this can lead to

delay – particularly in relation to the provision of infrastructure.

18. In terms of whether the LGA processes would be adequate, Horticulture New Zealand

considers that such processes may be sufficient for the general public but not for

affected property owners and/or occupiers. For the latter, Horticulture New Zealand

considers that (similar to the current requirement under the RMA) there should be a

requirement to directly serve those parties with a copy of the proposal to ensure they

are aware of the proposal and to provide them with information about how they can

submit on it.

R7.4 A future planning system should focus urban notification requirements (and any

associated appeal rights) on those directly affected, or highly likely to be directly

affected, by a proposed development. This would better align the planning system with

the fundamental purpose of managing negative externalities.

19. Horticulture New Zealand agrees that notification should be focused on those directly

affected. However, provision should also be made for relevant sector representative

6

groups, such as Horticulture New Zealand, to participate. Such groups play an

important role in ensuring that potential impacts on the sector (including cumulative

effects) and relevant broader issues such as national consistency and recognition of

industry best practice are raised and considered in context.

R7.5 Any appeal rights on Plans in a future system should be limited to people or

organisations directly affected by proposed plan provisions or rules.

20. Horticulture New Zealand considers that limiting appeal rights just to those directly

affected is too narrow. Relevant representative organisations should also be able to

participate if they have an interest greater than the general public (i.e. the current s

274 test in the RMA). As noted above in response to recommendation 7.4, this will

assist in ensuring relevant broader issues are also considered.

R7.6 Consultation requirements under a future planning system should:

 give councils flexibility to select the most appropriate tool for the issue at hand;

 allow councils to notify only affected parties of Plan changes that are specific to a

particular site;

 encourage and enable participation by people affected, or likely to be affected, by

a decision; and

 encourage the use of tools that ensure the full spectrum of interests is understood

in council decision-making processes, and that allow the public to understand the

trade-offs involved in decisions.

21. Horticulture New Zealand agrees that consultation under a future planning system

should generally include the matters listed but with the following

clarifications/qualifications:

(a) In terms of the first bullet point, Horticulture New Zealand considers that it

would be helpful if some direction or guidance was provided as to when it

might be appropriate to use the various tools. This will assist councils to

select the right tool for the job and provide greater consistency between

similar decisions taken by different councils.

(b) In terms of the second bullet point, while notification should be focused on

affected parties, any person or organisation with an interest greater than the

general public should also be able to participate for the reasons given earlier

in this submission (see response to recommendations 7.4 and 7.5).

R7.7 A permanent Independent Hearings Panel should be established to consider and

review new Plans, Plan variations and private Plan changes across the country. As with

the Auckland and Christchurch IHPs:

 councils should retain the rights to accept or reject recommendations from the

permanent Independent Hearings Panel; and

 once a council accepts a recommendation from the permanent Independent

Hearings Panel, appeal rights should be limited to points of law.

7

22. There is a need for any panel to consider local issues and conditions which could be

addressed by requiring each panel to include a person with knowledge and

experience in the local area, the composition of the panel would be key to ensuring

adequate local input. Having said that, Horticulture New Zealand considers an

independent hearings panel (“IHP”) is an entirely necessary part of professional and

trusted decision making, particularly for complex, contentious and complex

processes. Horticulture New Zealand notes that it would not be necessary or

appropriate for all plan change processes and suggests exploration of as financial

cut-off for the compulsory requirement (in relation to the scope of effect).

23. Horticulture New Zealand believes Councils should retain the right to accept or reject

recommendations of an IHP and that if accepted appeal rights should be limited.

Q7.2 Should all Plan changes have to go before the permanent Independent Hearings

Panel for review, or should councils have the ability to choose?

24. Horticulture New Zealand considers that all proposed new or replacement plans

should either go before the IHP or have some independent non-elected people with

national expertise on the hearing panel alongside council. In terms of changes to

parts of plans, while there may be some small or discrete plan changes that may not

need independent review, the difficulty would be in determining the criteria for what

is small and discrete. Horticulture New Zealand considers that further thought should

be given to what types of plan changes might be able to be separated off and that if

councils are given the ability to choose, clear criteria is provided to guide that choice.

R7.8 A future planning system should enable councils to provide targeted

infrastructure or services investment (e.g., the expansion of green spaces or upgrades

to existing community facilities) for areas facing significant change, to help offset any

amenity losses.

25. Horticulture New Zealand has no issue with this recommendation applying in the

urban context. If the proposal would affect previously non-urbanised land (such as

through the expansion of green spaces or infrastructure over rural land), then

consultation with affected property owners and relevant industry groups should be

undertaken as outlined above.

R7.9 Central government should develop processes to more clearly signal the national

interest in planning, and have protocols to work through the implications of these

national interests with local authorities. It should also monitor the overall performance

of the planning system in meeting national goals (i.e., flexibility, sufficient development

capacity and accessibility).

26. Horticulture New Zealand does not object to this recommendation. However, it is not

clear exactly what is being proposed here and how it would differ to the current

system. For example in terms of monitoring and reporting, there are already

requirements in terms of producing state of environment reports and new obligations

under the Environmental Reporting Act 2015. If something more is proposed, then

further detail should be provided about exactly what is required and how that fits with

current requirements.

8

R7.10 In a future planning system, central government should have the power to

 override local plans in a limited set of circumstances,

 co-ordinate or require common land use approaches to specific issues, and

 direct council infrastructure units or CCOs to increase their supply, where the

differential between the price of developable and undevelopable land exceeds a

pre-determined threshold.

27. Horticulture New Zealand is concerned that this recommendation is the latest in a line

of proposals (including those in the Resource Legislation Bill) which provide the

Minister with powers to override local government democratic processes and decision

making. There are already some existing powers in the RMA (e.g. in relation to

national policy statements) and ultimately Parliament still has the power to legislate

to effect change in a particular region or district if it considers it necessary (Auckland

and Christchurch both being prime examples here). There is, in Horticulture New

Zealand’s view, no need for any further such override powers.

28. If such powers are however to be introduced, Horticulture New Zealand considers

that further work needs to be done to flesh out the details and potential impacts of

the recommendations. For example, no indication is given of what circumstances

may justify central government intervention and why such intervention requires

inclusion in the planning system now – instead of just as circumstances arise (as has

been the case to date with specific legislation responding to Auckland and Canterbury

circumstances).

29. Further, including a power to direct an increase in the supply of infrastructure will not

of itself necessarily ensure that the increase occurs. Funding and resourcing (in

particular the availability of suitably qualified people) may constrain the supply

notwithstanding that government direction. Accordingly, if the government wants to

ensure that infrastructure is actually increased, it also needs to recognise and

address these issues.

Q7.3 Would the features proposed for the built environment in a future planning

system (e.g., clearer legislative purposes, narrower appeal rights, greater oversight of

land use regulation) be sufficient to discourage poor use of regulatory discretion?

30. Horticulture New Zealand considers that clearer legislative purposes and greater

oversight should assist councils to better exercise their discretion. However, on its

own it may not be sufficient to discourage poor practices. Horticulture New Zealand

considers that some added deterrent, perhaps in the form of a penalty, (see

comments below) could assist in this regard.

Q7.4 Would allowing or requiring the Environment Court to award a higher proportion

of costs for successful appeals against unreasonable resource consent conditions be

9

sufficient to encourage better behaviour by councils? What would be the

disadvantages of this approach?

31. Horticulture New Zealand agrees that some form of penalty may incentivise councils

to ensure unreasonable resource conditions are not proposed. However, Horticulture

New Zealand considers there are a number of issues with this proposal.

32. The first is that it would only apply if the matter was appealed – so if an applicant did

not have the money to appeal they would not be able to benefit from this proposal.

33. The second is that costs awarded in the Environment Court are not a full

reimbursement. Costs do not currently automatically follow the event and the Court

normally only awards a portion of the total costs incurred – generally in the range of

25% to 33% of the costs incurred by the successful party. Costs also exclude those

from the council level hearing.

34. The third is that this proposal may result in councils taking longer to process the

consents so that they can fully robustness test the consent conditions before issuing

a consent. It may also result in increased costs associated with the processing of the

consent if the council seeks peer reviews or increases its use of external consultants

for the consent.

35. If the proposal is proceeded with there would also need to be some clear guidance

as to when such costs could be claimed. Costs should be linked to changes due to

unreasonableness and not to changes as a result of other reasons. This is because

often in the Court process conditions are reworded, replaced or merged with other

conditions as part of a compromise position or to clarify or improve wording. So a

change in the wording of a condition would not of itself necessarily mean that the

condition was unreasonable. To provide clarity it may be that the court should be

asked to include in its decision a finding on the reasonableness or unreasonableness

of any particular conditions to guide the costs award.

36. An alternative (or an addition) to this proposal may be to require the council to refund

a certain percentage of the council level hearing fees if a condition or conditions are

successfully appealed. This would potentially enable greater costs to be recovered

which could be factored into an applicant’s decision as to whether to bring an appeal.

Q7.5 Would it be worthwhile requiring councils to pay for some, or all, costs associated

with their visual amenity objectives for private property owners? Should councils only

rely on financial tools for visual amenity objectives, or should they be combined with

regulatory powers?

37. Restrictions due to amenity considerations can constrain legitimate rural production

activities. The amenity in an area should reflect the underlying zoning and activity in

the area. If a community wants a higher amenity standard it would be reasonable that

the cost of meeting such a standard is met in part by the community so the cost of

meeting the standard does not fall completely on the land owner. Horticulture New

Zealand would like to see a combination of regulatory powers and financial tools to

meet amenity objectives. Ultimately the industry would like to see amenity objectives

be realistic and reflect the environment in which they are set.

10

CHAPTER 8 – URBAN PLANNING AND THE NATURAL ENVIRONMENT

Q8.1 What should be the process for developing a Government Policy Statement (GPS)

on Environmental Sustainability? What challenges would developing a GPS present?

How could these challenges be overcome?

38. There are a number of different options that the Government could use to develop a

GPS - from the current national policy statement process, to a committee or board of

inquiry, to a more collaborative process like the land and water forum. Whatever

option is chosen Horticulture New Zealand considers it is important that:

(a) there is consultation and opportunities for input from all relevant sectors;

(b) there is a requirement for the Minister or decision-making body to consider

this input;

(c) there is a sufficient evidential basis to support the GPS.

R8.1 A future planning system should include a Government Policy Statement (GPS)

on environmental sustainability. The GPS should:

 set out a long-term vision and direction for environmental sustainability;

 establish quantifiable and measureable goals against which progress would be

monitored and reported on; and

 establish principles to help decision makers prioritise environmental issues when

faced with conflicting priorities or scarce resources.

39. Replacing the existing national policy statements (NPSs) and national environmental

standards (NESs) with the GPS should provide clearer national direction and resolve

existing conflicts between the different NPSs and NESs. However, having just one

combined document is likely to increase its length and complexity. It may also be

difficult given the very different focus of some of the existing documents.

40. If the GPS is proceeded with, Horticulture New Zealand considers that it is important

that the GPS not discard the policies and directions in the existing NPS/NESs but

instead incorporate and build on those policies and directions whilst also resolving

any issues (within and between) the existing NPSs/NESs. This is particularly

important for the NPS Freshwater where significant amounts of work have been

completed by the Land and Water Forum over the last few years to progress

freshwater reform. It could however, look to progress some of the recommendations

of the Forum that have not yet been incorporated.

41. Horticulture New Zealand also considers that it would be helpful to include provisions

for reviewing the GPS after a certain time period has elapsed and/or if material new

evidence becomes available which impacts the policies and directions in the GPS.

11

Q8.2 Would a greater emphasis on adaptive management assist in managing

cumulative environmental effects in urban areas? What are the obstacles to using

adaptive management? How could adaptive management work in practice?

42. Horticulture New Zealand agrees that a greater emphasis on adaptive management

may assist in managing cumulative effects.

43. In terms of obstacles to use, Horticulture New Zealand considers that some of the

obstacles may arise from a lack of understanding of what adaptive management is,

and a lack of trust that once the consent has been granted that adaptive management

conditions will be effective in ensuring effects are appropriately managed. To

overcome this, there should be clear guidance about what adaptive management is,

(and what it is not), as well as when it is appropriate for it to be used. There also

needs to be greater emphasis on enforcement to ensure conditions are being

complied with.

R8.2 Before attempting to use urban planning as a means of reducing GHG emissions

in New Zealand, a more robust empirical research base should be developed reflecting

New Zealand circumstances. Specifically, research should aim to improve the

government’s understanding of local factors that shape urban GHG emissions in New

Zealand, and the extent to which urban planning can influence these factors.

44. Horticulture New Zealand supports the development of a more robust research

database on GHG emissions and the economic and environmental impact on

businesses. There is clearly a link between urban planning and GHG emissions.

However Horticulture New Zealand would not want to see GHG emissions targets be

addressed through regional and district planning regimes. This is a national issue

and therefore should be addressed at a national level as there is potential for

inconsistencies in addressing the issue at a regional or district level.

R8.3 Central and local government should develop an agreed set of principles to govern

the development of national regulations that have implications for the local government

sector. This should be along the lines of the ‘Partners in Regulation’ protocol

recommended in the Commission’s report Towards Better Local Regulation (2013).

45. Horticulture New Zealand agrees that it is important that there are clear principles to

guide the development of national regulations affecting the local government sector.

These principles should include a requirement to consult with local government (and

more broadly if the regulations are likely to affect other parties/sectors) and consider

the outcomes of that consultation prior to enacting regulations.

R8.4 When regulating urban spillovers affecting the natural environment, a future

planning system should provide government bodies access to the full suite of policy

tools including market-based tools.

46. Horticulture New Zealand agrees that both market and non-market tools may be

useful in regulating urban spillovers. However, before providing government (and

presumable local government) bodies with the power to use such tools; Horticulture

New Zealand considers that it is crucial that those bodies have the capacity to

12

understand and use those tools effectively. This reflects the recommendations in

chapter 12 regarding building capacity and capability.

47. Further Horticulture New Zealand considers that guidance should be provided

(whether in the GPS or a lower level document) as to when it is appropriate to use

the different tools. This is particularly the case for market based tools where bodies

will be trying to determine how to price different effects.

CHAPTER 9 – URBAN PLANNING AND INFRASTRUCTURE

R9.1 Spatial plans should be a standard and mandatory part of the planning hierarchy

in a future system. Spatial plans should be tightly defined and focus on issues closely

related to land use, in particular the provision of water and transport infrastructure and

community facilities (e.g., green space, reserves, conservation areas, and libraries),

protection of high value ecological sites, and natural hazard management.

48. Horticulture New Zealand agrees that spatial plans should be a standard and

mandatory part of the planning hierarchy. Such plans are very important as they

provide certainty for all parties in terms of where urban development and the

associated infrastructure is to be accommodated.

49. To ensure that spatial plan are effective in providing this certainty, clear guidance is

needed as to the weight to be given to spatial plans and how these fit with the other

RMA planning documents.

50. The difficulties associated with requiring spatial plans, lie in the time they take to

develop, the different capabilities of individual councils to prepare them and the level

of detail that is required to be included. With respect to the latter, including a higher

level of detail (such as size, layout and location of infrastructure) would provide

greater certainty, but may require greater time (including in consultation with affected

parties) and cost to determine.

51. In terms of the matters that spatial plans should cover, Horticulture New Zealand

agrees that these should be focused on land use matters and the associated

infrastructure required to service that land use. While Horticulture New Zealand

agrees that such plans will need to consider high value ecological sites and natural

hazard issues, in order to be able to determine where new land use development

should be concentrated, ecological and natural hazard issues should not be the focus

of such plans. Further protection of these areas should be left to other RMA planning

documents.

52. Finally, Horticulture New Zealand considers that there ought to be a clear process for

updating these plans as things change and further work is undertaken. This could be

similar to that applying to existing RMA plans – a requirement for at least a 10 yearly

review, but the ability to promote plan changes within that period to address any

issues that arise.

13

Q9.1 Which components of the current planning system could spatial plans replace?

Where would the greatest benefits lie in formalising spatial plans?

53. Horticulture New Zealand considers that spatial plans could replace regional policy

statements.

54. There are a number of benefits in formalising spatial plans – providing direction and

greater focus on key matters, reducing duplication, etc. However, perhaps the

greatest benefit is to link land use development with infrastructure in one plan so that

the infrastructure needed to support the land use development (and the likely

timeframes in which it is required) can be identified and planned for in advance.

55. Horticulture New Zealand also notes that it may be helpful to provide a template or

structure outline for these plans to ensure they cover all necessary bases and to

improve consistency between regions.

R9.2 As part of the transition to a future planning system, central government should

establish a centre of excellence or resource that councils could draw on to conduct

real-options analysis in the development of land use plans.

56. Horticulture New Zealand has observed that throughout NZ some councils are better

resourced than others to develop plans based on robust science. Therefore

assistance at a government level to help address this issue could potentially improve

planning outcomes.

R9.3 A future planning system should include institutions or formal processes through

which councils and central government can work together to assess major

programmes of urban infrastructure investment with wider spill over benefits.

57. Horticulture New Zealand agrees that councils and central government will need to

work together on major infrastructure programmes. Horticulture New Zealand

considers that having a dedicated team within central government to work on these

matters and having formal processes to guide the relationship of this team with local

government bodies may be useful.

58. While the focus is on urban infrastructure there is clearly going to be impacts on rural

areas and therefore it would be prudent to include representatives from rural

industries that may be affected by these major programmes.

CHAPTER 10 – INFRASTRUCTURE FUNDING AND PROCUREMENT

R10.1 A future planning system should allow councils to:

 set volumetric charges for both drinking water and wastewater; and

 apply prices for the use of existing local roads where this would enable more

efficient use of the road network.

59. Horticulture New Zealand supports allowing councils to set volumetric charging for

both domestic water and wastewater because volumetric charging generally reduces

water consumption and hence pressure on the water resource.

14

60. Horticulture New Zealand expresses no view on pricing of local roads.

R10.2 Councils should use targeted rates to help fund investments in local

infrastructure, wherever the benefits generated can be well defined.

61. Horticulture New Zealand supports allowing councils to use targeted rates to help

fund investments in local infrastructure as this will assist in addressing the funding

shortfall which can often mean delays to the implementation of infrastructure.

Horticulture New Zealand considers that it would be helpful if some guidance or

criteria were supplied to guide when such rates could be imposed and that there

should be a clear correlation between the targeted rate and where the benefits

accrue.

62. Horticulture New Zealand also notes that mandatory spatial plans will be of

assistance in determining what the infrastructure needs of a growth area may be and

accordingly may assist in defining the extent of the area that should be subject to a

targeted rate.

R10.3 A future planning system should enable councils to levy targeted rates on the

basis of changes in land value, where this occurs as the result of public action (e.g.,

installation of new infrastructure, up zoning).

63. Horticulture New Zealand is concerned about the proposal to allow councils to levy

targeted rates based on increases in land value resulting from the installation of new

infrastructure. This is because:

(a) It may impose costs on users who did not request or need the infrastructure

but who have received a “paper” increase in the property value.

(b) Care would need to be taken that properties are not required to pay twice –

once through development contributions and secondly through a targeted

rate.

64. If the proposal is proceeded with, clear guidelines would need to be provided

regarding when it is appropriate for targeted rates to be used and how beneficiaries

of that infrastructure are determined.

CHAPTER 11 – URBAN PLANNING AND THE TREATY OF WAITANGI

Q11.3 Do councils commonly use cultural impact assessments to identify the potential

impact of developments on sites and resources of significance to Māori? How do

councils set the thresholds for requiring a cultural impact assessment? Who sets the

fees for a cultural impact assessment and on what basis? What are the barriers to

cultural impact assessments being completed in good time and how can those barriers

best be addressed?

65. In Horticulture New Zealand’s experience Council’s do commonly use cultural impact

assessments to determine effects of proposals on Māori cultural sites and resources.

15

66. The way thresholds have been set have varied between councils. Some have

required them whenever a proposal is within a certain distance (say 50m) of a

recognised culturally significant site whereas others have sought to require them for

almost all applications.

67. Fees have tended to be set by the iwi/hapu involved in producing the cultural impact

assessment.

68. Horticulture New Zealand considers that clear guidelines and a more consistent

approach as to when cultural impact assessments are required would be useful.

69. In terms of timing, if clear guidance is available as to when such assessments are

required this will enable applicants to start the process rolling early. It will also assist

iwi/hapu with knowing when their services may be required – as would early

notification of the application to iwi/hapu.

70. Greater clarity around the scope of such assessments, what they need to cover and

the detail for this, would assist iwi/hapu to determine resourcing as well as likely costs

associated with producing such assessments.

Q11.4 What sort of guidance, if any, should central government provide to councils on

implementing legislative requirements to recognise and protect Māori interests in

planning? How should such guidance be provided?

71. Horticulture New Zealand considers it would be useful if the GPS provided an

indication of how to balance conflicting or competing values and interests in certain

circumstances or for certain types of developments. This document could provide

clarity of the expectations of all parties involved in the planning process.

CHAPTER 12 – CULTURE AND CAPABILITY

R12.1 A future planning system should place greater emphasis on rigorous analysis of

policy options and planning proposals. This will require councils to build their technical

capability in areas such as environmental science and economics. It would also require

strengthening soft skills – particularly those needed to engage effectively with

iwi/Māori.

72. Horticulture New Zealand supports this recommendation. It is particularly important

where there are proposals to provide councils with new powers, tools or

responsibilities.

R12.2 Central government should improve its understanding of urban planning and

knowledge of the local government sector more generally. An improved understanding

will help promote more productive interactions between central and local government.

73. Again Horticulture New Zealand agrees with this recommendation as greater

understanding will assist in reducing the current disconnect between central and local

government and should also ensure greater consistency between councils.

16

CHAPTER 13 – A FUTURE PLANNING FRAMEWORK

Q13.1 What are the strengths and weaknesses of these two approaches to land use

legislation? Specifically:

 What are the strengths and weaknesses in keeping a single resource management

law, with clearly-separated built and natural environment sections?

 What are the strengths and weaknesses in establishing two laws, which regulate

the built and natural environment separately?

74. In terms of the two options, Horticulture New Zealand considers the first option may

lead to a more complex piece of legislation but may be better at showing the clear

inter-relationship between the built and natural environment sections. While the

second option may provide a greater focus on the two areas there is the potential for

a silo approach to be taken and for natural environment law to be a secondary

consideration (if it is considered at all). However, as noted in the Report, the second

approach may allow better integration of land use with infrastructure and land

transport planning.

Q13.2 Which of these two options would better ensure effective monitoring and

enforcement of environmental regulation?

 Move environmental regulatory responsibilities to a national organisation (such as

the Environmental Protection Authority).

 Increase external audit and oversight of regional council performance.

75. The first option is likely to lead to a more nationally consistent and efficient approach

to monitoring and enforcement. It may also reduce litigation risk at the local level.

However, there is already somewhat of a disconnect between planning and

consenting teams within council, and transferring monitoring and enforcement

functions to another body has the potential to increase this disconnect. It could also

be seen to be undermining local democracy in that it would take the discretion around

enforcement decisions away from democratically elected bodies (councils) to a

government appointed body (the EPA). To address this it would be helpful to provide

some guidelines or protocols for how the EPA and the councils would liaise with each

other in practice. It would also be helpful if the EPA had staff based in each region

who liaised with the councils in that region on a regular basis so that they had an

understanding of the relevant plans and local context.

76. The second option leaves responsibility for monitoring and enforcement with the

councils but increases central government oversight. It is not clear whether greater

oversight on its own will be sufficient to ensure effective monitoring and enforcement

in the absence of any specific sanction or penalty. Horticulture New Zealand is aware

that penalties were imposed for lateness in terms of processing resource consents

(in terms of requiring a certain amount of the fee to be refunded). If the second option

is to be proceeded with it may be useful if further consideration is given to whether a

sanction or penalty would assist in making this option more effective.

17

Conclusion

77. Horticulture New Zealand thanks the Commission for the opportunity to present

comments on the Report and is happy to elaborate on any aspects if required.

DATE: 30 September 2016

 Angela Halliday

on behalf of Horticulture New Zealand Limited

Address for service of submitter: C/- Angela Halliday

 Manager, Natural Resources and Environment

 Horticulture New Zealand

 PO Box 10-232

 WELLINGTON 6143

DDI: (04) 470 5664

Email: Angela.Halliday@hortnz.co.nz

