
OCTOBER 2016

Stage 5 BPOT

A Subdivision of Boulevard Park on Taylor

1 Vision: Boulevard Park on Taylor

2 Boulevard Park Concept Plan

3 Purpose of the Design Guidelines

 3.1 Approval Process

 3.2 Statutory Requirements

4 Planning Design Principles

 4.1 Relationship to Council’s Code

 4.2 Open Space

 4.3 Solar Access

 4.4 Environmentally Sustainable Design

 4.5 Privacy

 4.6 Out Buildings + Other Structures

 4.7 Services

 4.8 Garages, Driveways & Car parking

5 Built Form Design Principles

 5.1 Style Elements

 5.2 External Wall Materials

 5.3 External Glazing

 5.4 Roof Design

 5.5 Courtyard + Alfresco

 5.6 Articulation

 5.7 Decorative Elements

 5.8 Colour Palette

6 Design Guidelines & Covenant Checklist

Please note: The photographs used in this document are for illustration purposes only.

Contents

The Boulevard Park on Taylor master concept plan focuses on the notion of

the liveable community, a unique place created for residents that promotes

healthy lifestyles, convenience and safety.

This lifestyle is planned to be complimented by the following features.

− Close proximity of the Wither Hills Farm Park

− Taylor River Reserve

− Fibre Optic for broadband internet

− Walking tracks

− Mountain biking

A distinctive neighbourhood identity will be created, responding to both the

unique environment and surroundings. This identity is visualised through the

built form and landscaping in both the public domain and the private domain.

These guidelines have been written in order to protect your investment and

maintain quality within the development.

1.0 - Vision

2.0 - BPOT Concept Plan

The Guidelines will create a cohesive community through principles and

controls, which produce a consistent image while maintaining opportunities for

diversity and variety within each part of the community.

APL Properties Limited reserve the right to revise the contents of this

document.

Those areas of the document highThose areas of the document highThose areas of the document highThose areas of the document high----lighted in grey will form legally binding lighted in grey will form legally binding lighted in grey will form legally binding lighted in grey will form legally binding

covenants. covenants. covenants. covenants.

The Key objectives of the Design Guidelines are as follows.

− To assist purchasers, designers and builders in providing housing which

takes optimum advantage of the local setting, climate and outdoor

lifestyle.

− To produce a streetscape which maximizes the amenity and

attractiveness of the public domain, including streets and parks.

− To distinguish particular places and frontages where a defined treatment

should be incorporated such as along main entry routes.

− Set objectives, principles and controls to achieve the above.

− Allow for the improvement and development of the overall design and

product.

Note: Note: Note: Note: alternative options may be acceptable if their objectives can be justified.

3.0 - Purpose of the Design Guidelines

3.1 - Approval Pro-

It should be noted that meeting these Design Guidelines and securing an

endorsement from APL properties Ltd does not constitute an approval by

Marlborough District Council and shall not prejudice any of their considerations.

Applicants should ensure that their plans meet all of the Council’s requirements

and that sufficient documentation is provided to allow the Council to properly

consider each application.

The following items must be submitted in full for review and approval by APL

Properties Ltd prior to lodging an application for building consent approval:

Application forms and checklists

Site plan (1:200) including:

− Dimensions and areas of proposed building structures,

− Setbacks to all boundaries and private open space dimensions,

− Original and proposed finished ground levels, including changes in level,

− Allotment boundaries, dimensions, areas and north point,

− Driveways, parking areas, all hardstand surfaces (including paving and

pools),

− Details of proposed retaining walls.

Floor plans, roof plan and elevations (1:100) including:

− Internal layout including rooms, balconies, verandas, decks, windows,

openings and dimensions,

− Shadow diagrams,

− Elevations from four sides, indicating proposed building height,

− Roof form and pitch, and a cross-section.

Materials and colour schedule including:

− Building materials proposed to be used for external walls, roofing,

pathways, driveways, fencing, retaining walls; and

− Colour schedule for external walls, roofing, pathways, driveways and

fencing.

Step 1Step 1Step 1Step 1 Purchaser Reviews the Design Guidelines, Council and other

Statutory Plans e.g. covenants

Step 2Step 2Step 2Step 2 Purchasers discuss design Guidelines with Architect/

Draftsman

Step 3Step 3Step 3Step 3 1 copy of plans and colour scheme submitted to APL for

approval of compliance with Covenants, prior to lodgement

for Building Consent

Step 4Step 4Step 4Step 4 Plans stamped by APL “as approved to covenants only” with

copy retained and put on file

Step 5Step 5Step 5Step 5 Approved (stamped) Plans lodged by Purchaser with

Council for Building Consent

It’s the duty of the owner to ensure that all the required building consent and

other statutory requirements are met and/or obtained before the construction of

the building begins.

APL Properties Limited accepts no responsibility for failure of an owner to

obtain the correct documentation.

3.2 - Statutory Requirements

3.1- Approval Process continued

While these Design Guidelines incorporate a description of the controls from

the Council’s District Plan, applicants should consult with the Council’s District

Plan, other applicable controls and make their own independent enquiries

directly with Council’s officers for any further information.

The purchaser should ensure that all construction plans conform with the

Marlborough District Council’s Wairau Awatere Resource Management Plan

and the proposed Marlborough Environment Plan with regard to site coverage,

setbacks and building envelope.

Principles

Open space within a new development is to recognize the open space areas of

surrounding allotments. Where possible these areas should adjoin to create a

more continuous setting and provide greater opportunity for large plantings and

recreational use.

Private open space should be a logical extension of the dwelling and suitable for

use for relaxation, dining, entertainment, recreation or children’s play. Ideally, it

should be directly accessible from the living areas of the dwelling and have good

solar access.

4.1 - Relationship to Council Codes

4.0 - Planning Design Principles

4.2 - Open Space

Covenants

− Private open space is to be a minimum of 35m² consisting of one or more

separate areas with a maximum grade of 5%. (Covenant)

− All fences, and screen walls located on the northern side of private open

space are to be a maximum of 1.8m high to avoid excessive overshadowing

in winter. (Covenant)

− No Fence shall be erected within 2m of the road boundary. (Covenant)

4.2 - Open Space continued

Principles

Dwellings should be designed to ensure adequate direct and indirect sunlight to

living areas (both indoor and outdoor).

Dwellings are to have windows that are appropriately sized and shaded to

reduce summer heat load and permit entry of winter sun.

Buildings are not to reduce the sunlight available to the windows of living areas

that face north in existing adjacent dwellings to less than the above

specification.

Care is to be taken in roof design to minimize the extent of shadow cast. In

general, high gable ends facing adjoining properties should be avoided.

Courtyards and alfresco areas are encouraged to have roofing that is of

temporary nature, refer 5.5.

Guidelines

− The windows of living areas that face north to be positioned so as to

receive not less than three hours of sunlight. Dwellings are to have

windows that are appropriately sized and shaded to reduce summer heat

load and permit entry of winter sun.

− Sunlight to the principal area of ground-level private open space of

adjacent properties is not to be reduced to less than two hours. Where

existing overshadowing by buildings and fences is greater than this, the

sunlight is not to be reduced by more than 20%.

Figure: Siting of dwelling for solar access.

4.3 - Solar Access

Principles

Ensure all house designs are designed and constructed to be appealing

for a long period of time, plus, withstand local environmental conditions

for a long period of time.

Maximize solar access to living areas and private open spaces.

Where possible, provide thermal mass internally to capture the winter

sun’s energy during the day, and radiate warmth during the cold winter

nights.

Guidelines

− Appropriate external operable shading devices for all west facing

windows are to be provided where deemed necessary to achieve

maximum shading in summer and minimum shading in winter.

− Maximize cross flow ventilation in all dwelling design.

− Energy efficient lighting to be used in all common areas.

− Outdoor clothes lines and drying area to be provided.

4.4 - Environmentally Sustainable Design

Principles

Ensure acoustic and visual privacy is maximized. Provide private open

space adjacent to living areas.

Provide terraced, deck and paved living areas, both external and internal,

that capture views and vistas afforded by particular sites, whilst ensuring

privacy from neighbours and the public is maximized.

Guidelines

− New house designs to provide a clear ‘living’ zone (internal and

external) to at least one side, refer Figure below.

Figure: Indicative floor plan with dedicated separate living areas.

4.5 - Privacy

Principles

Design all out buildings and other structures to maintain visual character

integral to the main house form and design.

Out buildings include (but are not limited to) garden sheds, external

swimming pool pumps enclosures, fire wood enclosures.

Other structures include (but are not limited to) clothes lines.

Covenants

− Out buildings and other structures not to be sited in front yards, or

be largely visible from public open spaces. (Covenant)

− Gardens sheds and other enclosures to compliment the appearance

of the house and be similar in design, appearance, external

materials and colours. (Covenant)

− If these items are visible from public open spaces, they must be

predominantly screened from view.

− Enclosures are encouraged to be included within the main house or

garage building envelope.

4.6 - Out Buildings and Structures

Principles

All services not to be visually dominant.

Rubbish bins to be stored out of view of the public domain

Guidelines

− Services include (but are not limited to) air conditioners (both

heating and cooling), solar hot water services, photovoltaic panels,

television antennae, satellite dishes, security system boxes, gas and

water meters, etc.

− Roof, wall and window mounted air conditioning units visible from

the street or public open spaces will not be permitted.

− House designs should accommodate the installation of air

conditioning units and other services, without them being visually

dominant.

− Provide either suitable vegetation to compliment the landscape

character or small discrete enclosures for services.

− All rubbish bins to be stored to the rear of each property or in a

location not visible from the street. Small discrete enclosures of

sympathetic character to the house may be used where location

within rear of the site is not feasible.

− Storm water gutters and down pipes can be located on external

walls.

4.7 - Services

Principles

Ensure cars and garages do not dominate each street and the overall landscape.

Guidelines

− Parking onsite provides minimum of two (2) off-street resident car

spaces, and one (1) off -street visitor car space.

− The maximum width of street-facing garage or carport openings

are to be 6m in respect of each dwelling, or 50% of the building

frontage, whichever is least. (Covenant)

− Triple garages facing directly to the street frontage is not

permitted. (Covenant)

− Garages from separate houses are not encouraged to be located

side by side (see figure below).

− For maximum solar orientation to living spaces, garages are to be

located on the Southern and Western end of the lot depending on

lot orientation (see figure below).

Figure: Garage in the streetscape

Figure: Garage orientation

4.8 - Garage, Driveway and Car parking

Primary Design Elements

− Modest overall scale

− Simple built form layout

− Sited within the landscape

− Addressing the street

− Simple & minimal roof design

− Pitched gable or hipped roof

Secondary Design Elements

− Verandah articulation

− Porches, awnings & solar control elements

− Timber & metal screening elements

− Eaves overhangs

Tertiary Design Elements

− Timber articulation to gable ends

− Timber or weatherboard wall cladding

− Timber or metal balustrades

− Timber or metal screens

5.0 - Built from Design Principles

5.1 - Style Elements

A mixture of materials (lightweight and masonry), colour and finish is

encouraged for each dwelling.

− Refer to section 5.8 for colour palette.

Acceptable wall materials (but not limited to):

− Masonry in a rendered and painted textured finish

− Masonry in a bagged and painted finish

− Plywood stained or with a low reflected painted finish

− Weatherboard stained or with a low reflective painted finish

− Solid Plaster

− Solid or stone veneer

− Bricks where colours muted or and matching colour palette

(Covenant)

External Wall Materials

5.2 - External Wall Materials

− Front facade windows are to be profiled vertically rather than

horizontally (Covenant)

− Window and door frames to be simple and modern.

− Decorative historical window and door frame style is not permissible.

Front Door Articulation

Window Profile

5.3 - External Glazing

Roof design is to be simple and minimal. It is to be symmetrical or asymmetrical.

− Gable ends are preferred as the secondary element where the primary

roof is a pitched roof.

− Roof pitch to be min.25° (Covenant)

− Eaves to be min. 450mm, except where it can be demonstrated that

additional block width is required for 150mm wide blocks, eves width to

0.3m. (Covenant)

− Simple articulation such as a timber feature to the gable ends are

encouraged. Ornate gable end decorations are not permitted.

− Mono-pitch will not be considered.

5.4 - Roof Design

Symmetrical Symmetrical Asymmetrical Asymmetrical Asymmetrical Asymmetrical

Timber batten on lightweight cladding

Dutch gable

Timber cladding

Dutch gable

Courtyards and alfresco areas are encouraged to be planned around living

areas, acting as private open space.

Connections between the internal and external living spaces are encouraged.

Courtyards and alfresco areas are encouraged to have direct linkages to

internal living areas such as family rooms, living rooms, meal areas and

bedrooms.

Courtyards and alfresco areas should consider privacy to and from adjoining

allotments, for practical and statutory reasons.

Courtyards and alfresco areas are encouraged to have roofing that is of

temporary nature, NOT fixed or solid.

Courtyard + alfresco planning layout

5.5- Courtyard and Alfresco Areas

Articulated entry features are to be simple and contemporary.

Timber or metal solar/privacy screening devices are encouraged as tertiary

articulation elements.

5.6 - Articulation

Timber pergola

Masonry element

Timber battens

Timber pergola

Masonry element

Timber verandah

Metal grill

Masonry element

Timber pergola

Timber planks

Masonry element

Timber pergola

Masonry element

Timber battens

Timber battens

Timber post

Historical mock-up decorative elements such as finial, wrought iron, decorative

balustrade, ornate timber works are not allowed.

Simple and contemporary decorative elements on features such as balustrade,

facade, under veranda, and gable end are to be encouraged. These include

timber and metal battens and louvers, simple balustrade detailing, veranda

posts and feature brickwork and stone elements.

5.7 - Decorative Elements

Metal Grills

Metal balustrade

Simple timber works

Simple timber works

Simple timber works

Masonry element

Simple timber works

Simple timber works

Decorative timber works

Ornate metal works

Ornate metal works

Ornate metal works

Ornate metal works

Decorative timber

Decorative timber

Careful attention should be paid to the external colours of each house. The

colours for all facade and roof elements shall be complementary to the theme

of Boulevard Park on Taylor

The following Guidelines shall be applied when designing the elevations:

− The main colour & render colours should be light, natural and earthy

synonymous with the landscape and comply with the attached colour

palette. (Covenant)

− Face brick on the front facade should be treated as a feature element and

should provide contrast. Alternating textures may be used within the same

colour to further articulate these elements. (Covenant)

− Highlight colours for articulation, window frames, doors, screening

elements, guttering, down pipes and letterboxes should compliment the

base & roof colours while creating contrast. (Covenant)

− Roof colours should compliment while being in contrast with the base

colours & highlights. Garage door colours should be the same or similar to

the roof colour unless it is timber. (Covenant)

The following colours are from the Resene range. For more details see your

local Resene Colour-shop.

5.8 - Colour Palette

External wall colours

Double Pearl Lusta Y92-024-085 Double Spanish White Y84-029-081 Solitare Y90-023-077

Pearl Lusta Y94-018-087 Spanish White Y88-024-082 Dutch White Y93-034-082

Half Pearl Lusta Y94-018-087 Half Spanish White Y88-024-082 Colonial White Y89-043-083

Quarter Pearl Lusta G96-012-092 Quarter Spanish White Y93-015-083 Wheatfield Y89-023-088

Pavlova Y77-038-083 Canterbury Clay BR78-045-078 Putty Y78-066-079

External wall colours continued.

Alabaster N96-006-099 Black White N93-005- Blanc Y88-015-078 Mondo BR43-014-073 Lemon Grass G70-019-106

Bianca Y96-012-090 Rice Cake G94-010-092 Stonewall Y59-023-083 Hillary G72-034-091

Soapstone N93-008-081 Cararra G92-014-091

Travertine G90-020-091

Napa Y70-020-082 Linen G80-020-097

Merino Y91-009-076 Sea Fog N92-005-100 Joanna G88-016-094

Malta BR70-023-073 Sisal Y80-027-081

Tea Y81-091-081

Half Napa Y76-014-081 Akaroa Y79-026-082

Double Tea Y74-

Thorndon Cream Y87-016-

Black Haze N92 Parchment Y86-022-086

Sandcastle BR73-028-069 Half Sisal Y84-025-082

Half Tea Y85-015-083

Vista White N91-004-046 White Rock G87-

Drought BR76-028-076 Biscotti Y84-026-074

Quarter Tea Y89-010-084

The following colours are taken from Resene’s Roof Paint Systems Guide. For more

information see your local Resene Colour-shop.

Karaka G31-010-106 Ironsand N36-003-056 Grey Friars N35-004-253 All Black N25-001-264 Bright Charcoal M29-002-

Jurrassic G40-011-170 Metallic Bronze M40-023- Heavy Metal M37-011-109 Vulcan M32-008-267 Steel Grey N42-006-256

Trainspotter M40-010-131 Lignite BR34-021-058 Squall N38-006-103 Gumboot N34-005-272 Cathedral M41-002-169

Paddock G56-028-117 Groundbreaker BR-021- Bright Grey M47- WinchesterM50-006-077 Titania G84-012-095

Bone White G79-015-099 Yellow Metal M52-053-080 Mid Grey N55-005-250 Sword M66-002-254 Helium G89-013-107

Toi Toi Y77-033-087 Lichen Y56-030-087 Gauntlet N57-006-087 Aluminium M74-003-235 Sponge G90-012-101

The following colours are taken from Colorsteel Endura Roof Paint Systems Guide.

For more information see your local Colorsteel Consultant.

Titania

Gul Grey

Terracotta

Ironsand

Storm Blue Scoria

 Bone White

Pacific Blue New Denim Blue

Karaka

Rivergum Sandstone Grey

Cloud

Lichen

Desert Sand

Lignite

Ebony

Mist Green

Greyfriars

Stone Smooth Cream

Café Royale BR45-058-064 Saddle Brown BR36-049-065 Deep Bronze BR40-031-071

Brown Sugar O54-063-064 Authen+c BR56-057-067 Mongoose BR66-036-068

Soul BR76-034-067 Rodeo Dust BR75-037-071 Blank Canvas Y86-033-077

Bronze BR37-024-062 Black Magic BR33-015-070 Creole BR34-015-074

Judge Grey BR46-018-071 Millbrook BR50-021-068 Lisbon Brown Y45-027-086

Cloud Y81-011-082 Cougar Y73-019-081 Rockbo3om BR71-014-077

Bokara Grey N28-005-068 Armadillo N42-004-127 Woodsmoke N33-006-185

Gravel N42-005-114 Chicago N49-005-116 Condor N49-005-149

Rakaia N80-002-054 House White N90-003-092 Hint of Grey N92-005-100

P23

Bronze BR37-024-062
Black Magic BR33-015-070
Creole BR34-015-074
Oilskin BR46-016-062
Jacko Bean BR36-022-069
Space Shuttle BR39-015-069
Judge Grey BR46-018-071
Millbrook BR5-021-068
Lisbon Brown Y45-027-086
Sandstone BR56-018-073
Soya Bean BR52-029-079
Dragon Y50-022-083
Cloudy BR75-009-070
Pale Oyster BR76-030-079
Talisman BR50-017-077
Cloud Y81-011-082
Cougar Y73-019-081
Rockbottom BR71-014-077

P46

El Paso G35-015-098
Eternity G30-008-118
Black Forest G31-011-128
Flax G61-033-104
Waiouru G43-033-103
Scrub G37-020-109
Finch G58-030-104
Woodland G51-034-107
Raptor G46-018-104
Bitter G64-027-103
Siam G53-028-105
Panzano G50-020-119
Terrain G75-016-103
Castle Rock G63-013-098
Frontier G70-033-106
Tana G76-019-095
Bud G75-020-108
Green Spring G77-019-115

P47

Café Royale BR45-058-064
Saddle Brown BR36-049-065
Deep Bronze BR40-031-071
Dark Buff O57-078-063
Shingle Fawn BR50-049-070
Cement BR58-034-071
Brown Sugar O54-063-064

Authentic BR56-057-067
Mongoose BR66-036-068
McKenzie O56-071-068
Muddy Waters Y66-069-072
Papier Mache Y69-066-074
Okey Dokey BR74-037-067
Gold Coast O68-061-068
Travis Y72-059-080
Soul BR76-034-067
Rodeo Dust BR75-037-071
Blank Canvas Y86-033-077

P54

Bokara Grey N28-005-068
Armadillo N42-004-127
Woodsmoke N33-006-185
Mondo BR43-014-073
Zeus N35-004-121
Possessed N36-005-147
Gravel N42-005-114
Chicago N49-005-116
Condor N49-005-149
Montoya N58-007-117
Gunsmoke N60-005-127
Stack N65-003-154
Friar Grey Y62-010-086
Delta N69-004-123
Silver Chalice N76-003-139
Rakaia N80-002-054
House White N90-003-092
Hint of Grey N92-005-100

The following is a sample of possible highlight colours to use.

These colours are taken from Resene Colour charts P23, P45, P47 and P54. A full list of colours

is shown also.

For details of the compliance to the checklist refer to the specific sections of the Design

Guidelines. Those areas shaded will become legally binding design covenants.

4.0 Planning Design Principles Compliance Comments

 Yes / No

4.1 Relationship to Councils Codes

−Coverage

−Setback

−Building Envelope

4.2 Open Space

−Northern side fences maximum of 1.8m high (Covenant)

−No fence within 2m of road boundary (Covenant)

4.3 Solar access

−Sunlight to living area windows

−Sunlight to adjacent properties private open space

4.4 Environmentally Sustainable Design

−Appropriate shading devices

−Maximised cross flow ventilation

−Energy efficient lighting

−Outdoor clothes line and drying area

4.5 Privacy

−Clear living zone provided

4.6 Buildings + other structures

−Single dwelling & ancillary building only

−Floor space no less than 150m² including garage which

shall be not less than 30m² (Covenant)

−No out buildings in front yard or largely visible from street

(Covenant)

Checklist

4.6 cont…
 Compliance Compliance Compliance Compliance CommentsCommentsCommentsComments

 Yes / No

− Items visible from street appropriately screened

− Enclosures within the House and Garage building envelope

− Garden sheds compliment design of house (Covenant)

4.7 Services

− Air conditioning units not visible from street

− Suitable vegetation or small enclosures for services

− Rubbish bins stored at rear of property

4.8 Garage, driveway and car parking

− Garage maximum opening less than 6m or 50% of front façade.

(Covenant)

− No triple garage visible from street (Covenant)

− Any external wall (which shall include, but not be limited to, the

walls of the dwelling and ancillary buildings including the garage)

facing the street frontage shall include at least two windows

(Covenant)

− Adjacent properties garages not next to each other

− Garage located on the Southern and Western end of the lot.

5.0 Built Form Design Principles5.0 Built Form Design Principles5.0 Built Form Design Principles5.0 Built Form Design Principles

5.2 External wall materials

− Suitable materials used (Covenant)

− Second-hand building or flat fibrolite materials not permitted

(Covenant)

5.3 External glazing

− Vertical window profile (Covenant)

− Simple + contemporary window/door (Covenant)

5.4 Roof design

− Roof pitch a minimum 25 degrees

(Covenant)

− Simple and minimal design

− Eaves min. 450mm (Covenant)

− Simple articulation

− Gable end preferred

 Compliance Compliance Compliance Compliance Comment Comment Comment Comment

 Yes/No

5.5 Courtyard + alfresco

− Internal + external living space link

− Planned around living areas

− Courtyard/alfresco privacy

− Roofing of a temporary nature encouraged

5.6 Articulation

− Simple and contemporary

− Timber or metal screens encouraged

5.7 Decorative Elements

− Simple and contemporary

− No mock up decorative elements

5.8 Colour palette

Approved colours

− External Walls (Covenant)

− Highlight Colours (Covenant)

− Roof colour (Covenant)

The purchaser warrants they have read the attached document published in October 2016

containing Design Guidelines for Stage 5 of Boulevard Park On Taylor and understands that

those guidelines highlighted blue and marked as covenants will be legally binding requisites

upon the purchaser.

Purchaser:……………………………………………………………..

Date: ………………………………………...

