

VIEWPOINT LOCATION: Footpath at northeastern corner of intersection of Bunny Street and Featherston Street, a major thoroughfare for commuters

Height of ground: 3.0Eye level: +1.5Viewpoint: 4.5

FOCAL ELEMENTS: The Beehive, Parliament Buildings, south

southeastern façade of General Assembly

Library

CONTEXT ELEMENTS: Tinakori Hill/ Ahumairangi Ridge

Left margin Right margin Base

Northern corner of Southern corner of 10m ground level on the Government Building Rutherford House southeastern side of the

(Sec 1 SO 35744) Beehive

VIEWPOINT LOCATION:

Top of steps between two middle pillars, old Parliament Building. This is a very important location as tourists go up the steps to have their photograph taken, and demonstrations are held here as are events such as receiving petitions.

Height of ground: 14.5m Eye level: +1.5m

Viewpoint: 16.0m (above mean sea level)

FOCAL ELEMENTS: The inner harbour

CONTEXT ELEMENTS: Oriental Bay, Mount Victoria ridgeline/ Te Ranga a

Hiwi Precinct

Left margin

Southern corner Railway Station entrance, at property boundary (southern corner of Lot 101 DP 65083) PT Lot 1 DP 10550)

Right margin

North east corner of Shed 21 (northernmost corner of 7.6m above mean sea level at the boundary of mean high seawater springs

Base

VIEWPOINT LOCATION: North west corner of intersection of Waterloo Quay and Bunny Street.

This viewing location is on a footpath adjacent to the Railway Station

park.

Height of ground: 2.2m Eye level: 1.5m

Viewpoint: 3.7m (above mean sea level)

FOCAL ELEMENTS: The Beehive

CONTEXT ELEMENTS: Government Buildings, Tinakori Hill/

Ahumairangi Ridge

Left margin Right margin Base

South west North east corner base of corner of base Beehive of Beehive

10m ground level at Beehive on southeastern elevation and stepping up to 60m on the Beehive's northwestern

elevation

Appendix 11. Central Area Viewshafts No. Vs 4 (Whitmore Street)

VIEWPOINT LOCATION: The footpath on south west corner of the intersection of Bowen Street

and Lambton Quay.

Height of ground: 2.4m Eye level: +1.5m

Viewpoint: 3.9m (above mean sea level)

FOCAL ELEMENTS: Inner harbour, Oriental Bay

CONTEXT ELEMENTS: North Queens Wharf, Inner Town Belt/

Te Ranga a Hiwi Precinct

Southwestern The Whitmore Street Ground level edge Telecommunications boundary 2.1m of Building, 70 Featherston 93 Featherston Street (Lot 3 DP 360)

Street (Sec 1 SO 17350)

Appendix 11. Central Area Viewshafts No. Vs 5 (Waring Taylor Street)

VIEWPOINT LOCATION: Western side of Lambton Quay, outside eastern entrance to Lambton Square

(174-180 Lambton Quay, Pt Lot 1 DP 54342) in line with the middle of Waring Taylor Street. This location lies along the Golden Mile close to on of

Wellington's most intensively used inner city park.

Height of ground: 2.6m Eye level: +1.5m

Viewpoint: 4.1m (above mean sea level)

FOCAL ELEMENTS: Inner Harbour, Inner Town Belt/ Te Ranga a

Hiwi Precinct

CONTEXT ELEMENTS: North Queens Wharf and Roseneath

Left margin

Right margin

Base

Northern edge of Waring Taylor Street (intersecting with Customhouse Quay) Southern edge of Waring Taylor Street (intersecting with Customhouse Quay) Ground level 2.1m at Customhouse Quay

Appendix 11. Central Area Viewshafts No. Vs 6 (Johnston Street)

VIEWPOINT LOCATION: The western side of Lambton Quay in line with the middle of Johnston Street.

This location lies along the Golden Mile close to Wellington's most intensively used inner city park. Views along the Golden Mile to the waterfront are important.

Height of ground: 2.5m Eye level: +1.5m

Viewpoint: 4.0m (above mean sea level)

FOCAL ELEMENTS: Roseneath, Inner Town Belt/ Te Ranga a Hiwi

Precinct

CONTEXT ELEMENTS: North Queens Wharf and built-up ridgeline of

Roseneath

Left margin Right margin Base

Northern edge of Johnston Southern edge of Johnston Ground level 1.9m at Street (intersecting Street (intersecting Customhouse Quay) Customhouse Quay) Gustomhouse Quay (2m at water's edge)

Appendix 11. Central Area Viewshafts No. Vs 7 (Brandon Street)

VIEWPOINT LOCATION: Western footpath on Lambton Quay in line with centre of Brandon Street This

location lies along the Golden Mile. Views along the Golden Mile to the

waterfront are important.

Height of ground: 2.6m Eye level: 1.5m

4.1m (above mean sea level) Viewpoint:

FOCAL ELEMENTS: Queens Wharf

CONTEXT ELEMENTS: Built-up ridgeline of Roseneath, Outer Tee

Left margin

Right margin

Base

Southern side of Wool House.

Northern side of Tower Building,

Ground level 2m at Customhouse Quay

10 Brandon Street (Lots 3, 4, 7, 9 DP 10768

Lot 2 51595)

50 Customhouse Quay (Lot 1 DP 10633)

Appendix 11. Central Area Viewshafts No. Vs 8 (above Panama Street)

VIEWPOINT LOCATION: The viewing platform on 8th floor of AMP NZ building, 238-252 Lambton Quay

(Lot 2 DP 63178) overlooking and in line with the northern side of Panama Street. The location is on an access route to and from Lambton Quay and The Terrace.

Height of ground: 26.5 mEye level: +1.5 m

Viewpoint: 28.0m (above mean sea level)

FOCAL ELEMENTS: Old Harbour Board Office Building,

Inner Harbour, Oriental Bay

CONTEXT ELEMENTS: Queens Wharf and Outer Tee, Roseneath, Inner

Town Belt and Te Ranga a Hiwi Precinct

Left margin

Right margin

Base

Southern edge of Tower Building,

50 Customhouse Quay (Lot 1 DP 10633)

North east corner of Intercontinental Hotel, 163 Featherston Street (Lot 1 DP 91187)

Ground level 2.2m Jervois Quay adjacent to former Harbour Board Offices and stepped to 12m over the Intercontinental Hotel podium

Appendix 11. Central Area Viewshafts No. Vs 9 (above Grey Street)

VIEWPOINT LOCATION: The entrance to the Caltex Tower overlooking Phoenix Arcade. The viewpoint location is situated along an access route to and from Lambton

Quay and The Terrace via the Caltex Tower.

Height of ground: 26.5 mEye level: +1.5 m

Viewpoint: 28.0m (above mean sea level)

FOCAL ELEMENTS: Wellington Harbour Board Offices,

Inner Harbour, Oriental Bay

CONTEXT ELEMENTS: Queens Wharf and Roseneath

Left marginRight marginBaseSouth east corner ofNorthern corner ofGround

Intercontinental Hotel, Huddart Parker Building, 2 Grey Street 1 Post Office Square, (Lot 2 DP 91187) (Lot 11 DP 11204) Ground level adjacent to Harbour Board Office 2.2m Jervois Quay

Appendix 11. Central Area Viewshafts No. Vs 10 (Hunter Street)

VIEWPOINT LOCATION: Located between two entrances to the Westpac Bank 318-324 Lambton Quay, (Lot 1 DP 32604). This location lies along the Golden Mile.

Jervois Quay

Height of ground: 2.6m Eye level: +1.5m

Viewpoint: 4.1m (above mean sea level)

FOCAL ELEMENTS: Oriental Bay and Te Ranga a Hiwi Precinct

CONTEXT ELEMENTS: Frank Kitts Park, Inner Harbour, Mount Victoria

ridgeline

Left marginRight marginBaseHarbour Tower,NBNZ House,Ground level 2.2m

2 Hunter Street 1 Victoria Street (Lot 1 DP 59894) (Lot 1 DP 54061)

Appendix 11. Central Area Viewshafts No. Vs 11 (Willeston Street)

VIEWPOINT LOCATION: Shoreline plaque, western corner of intersection between Lambton Quay and

Willis Street at Stewart Dawson's corner. This location lies along the Golden

Mile.

Height of ground: 3.2m Eye level: +1.5m

Viewpoint: 4.7m (above mean sea level)

FOCAL ELEMENTS: St Gerard's, Frank Kitts Park,

CONTEXT ELEMENTS: The Overseas Terminal and any ships berthed

there, Oriental Bay, Roseneath and Te Ranga

Hiwi Precinct

Victoria Street parking Exchange Place building, Ground level 1.8m building, 11 Victoria 5 Willeston Street, (Lot 6 Jervois Quay Street (Lot 2 DP 54061) DP 10811)

Appendix 11. Central Area Viewshafts No. Vs 12 (Chews **Lane/Harris Street)**

VIEWPOINT LOCATION: The mid point of Chews Lane where the Lane meets Willis Street. This location lies along the Golden Mile.

Height of ground: 2.8m Eve level: +1.5m

Viewpoint: 4.3m (above mean sea level)

FOCAL ELEMENTS: Star Boating Club, St Gerard's, Mount Victoria **CONTEXT ELEMENTS:** Taranaki Street Wharf area and lagoon, Oriental

Bay, Te Ranga a Hiwi Precinct

South east corner of Telecom House, (south tower), 86 Jervois Quay, (Lots 8-10, 12-15

DP 10811)

New Zealand Poultry building, 56 Victoria Street, (Part Lot 20 DP 331)

Ground level 2.2m Jervois Quay

VIEWPOINT LOCATION: Michael Fowler Centre approximately 8m inside entrance of Harbour View

Lounge, Jervois Quay entrance. In the future the viewpoint may be relocated outside on the western side of Jervois Quay once the new bridge connecting

the Civic Centre with the waterfront and Te Papa is built.

Height of ground: 12.6m Eye level: 1.5m

Viewpoint: 14.1m (above mean sea level)

FOCAL ELEMENTS: Somes Island (Matiu) and harbour foreground

CONTEXT ELEMENTS: Distant hills (Rimutaka and Orongorongo

ranges)

Left margin Right margin Base

Rocks to the north of Rocks to the south of Roofline of the Star Mokopuna Island Somes (Matiu) Island Boating Club

VIEWPOINT LOCATION:

Telescope, viewing platform to the north of the Cable Car station, popular because of its accessibility from Wellington's business district via the Cable Car and because of its fantastic views.

Height of ground: 120.7m Eye level: $\underline{1.5m}$

Viewpoint: 122.2m (above mean sea level)

FOCAL ELEMENTS: Somes Island (Matiu) and Mokopuna Island

CONTEXT ELEMENTS: Distant hills (Rimutaka and Orongorongo

ranges) and harbour foreground

Left margin

Rocks to the north of Mokopuna Island. Line of sight: east corner of Balance and Featherston Streets intersection. Height above sea level = 108m

Right margin

Rocks to the south of Somes (Matiu) Island

Base

Water in the foreground. Approximately 2.6km south west of Somes Island

VIEWPOINT LOCATION: Telescope, viewing platform to the north of the Cable Car station, popular

because of its accessibility from Wellington's business district via the Cable

Car and because of its fantastic views.

Height of ground: 120.7m Eye level: 1.5m

Viewpoint: 122.2m (above mean sea level)

FOCAL ELEMENTS: Point Jerningham and Point Halswell

CONTEXT ELEMENTS: Roseneath, the harbour water, and distant hills

(Rimutaka and Orongorongo ranges)

Left margin

Right margin

Base

Point Jerningham lighthouse

Left edge of Gateways Apartments, Point Jerningham. 19 Maida Vale Road

Line of sight (viewshaft): Intersection of Jervois Quay and Hunter Street – 76m above

sea level

Water in the foreground. Approximately 400m west of Point Jerningham shoreline

VIEWPOINT LOCATION: Telescope, viewing platform to the north of the Cable Car station, popular because

of its accessibility from Wellington's business district via the Cable Car and

because of its fantastic views.

Height of ground: 120.7m Eye level: 1.5m

Viewpoint: 122.2m (above mean sea level)

FOCAL ELEMENTS: St Gerard's

CONTEXT ELEMENTS: Oriental Bay, Roseneath and distant hills

(Orongorongo ranges)

Northern edge of Jellicoe towers, 189 The Terrace, (All Plan A92 Lot 2 DP 5264) South west corner of Harbour View Flats, 2 Oriental Terrace, (Pt Lot 29 DP 123) Top of 38m Dorchester, 144 Oriental Parade, (Lot 1 DP 43005)

Appendix 11. Central Area Viewshafts No. Vs 17 (Cuba Street)

VIEWPOINT LOCATION: Western kerbside, 202 Cuba Street (Lot 1 DP 69755). This location is situated

along an important pedestrian route.

Height of ground: 15.0m Eye level: 1.5m

Viewpoint: 16.5m (above mean sea level)

FOCAL ELEMENTS: Western escarpment

CONTEXT ELEMENTS: Rooftop of Michael Fowler Centre

Left margin

Right margin

Base

Western side of Cuba Street southern corner of intersection with Dixon Street Eastern side of Cuba Street southern corner of intersection with Wakefield Street

Top of Michael Fowler Centre 30.8m

Appendix 11. Central Area Viewshafts No. Vs 18 (Taranaki Street)

VIEWPOINT LOCATION: Kerbside, outside Te Aro Hall, approximately 10m north of the southern boundary

of 152 Taranaki Street (Lot All DP 13452) between Wigan/ Vivian Street.

Taranaki Street is a major vehicular and pedestrian route.

Height of ground: 10.0m Eye level: 1.5m

Viewpoint: 11.5m (above mean sea level)

FOCAL ELEMENTS: Port and inner harbour

CONTEXT ELEMENTS: Wharf sheds and gates, and distant hills

Left margin

Western side of Taranaki Street, northern corner of intersection with Jervois Quay

Right margin

Eastern side of Taranaki Street, northern corner of intersection with Cable Street

Base

Ground level 2.6m at Cable Street

Appendix 11. Central Area Viewshafts No. Vs 19 (Tory Street)

VIEWPOINT LOCATION: South/ western kerbside, intersection of Tory and Vivian Streets. This location

is situated along an important pedestrian route.

Height of ground: 10.5m Eye level: 1.5m

Viewpoint: 12.0m (above mean sea level)

FOCAL ELEMENTS: Western escarpment, port and inner harbour

CONTEXT ELEMENTS: Lambton Harbour Area

Left margin Right margin Base

Western side of Eastern side of Ground level 2.6m
Tory Street, northern Tory Street, northern at Cable Street
corner of intersection with

Courtenay Place Courtenay Place

Appendix 11. Central Area Viewshafts No. Vs 20 (Tory Street)

VIEWPOINT LOCATION: The south east corner at the intersection of Courtney Place and Tory Street. This location lies along the Golden Mile.

Height of ground: 2.5m Eye level: 1.5m

Viewpoint: 4.0m (above mean sea level)

FOCAL ELEMENTS: Buckle Street Barracks and surrounding

vegetation, Puke-ahu hill

CONTEXT ELEMENTS: Inner Town Belt, Brooklyn Hill

Left margin	Right margin	Base
Lep margn	Rigiti iliai gili	Duse

Western edge of Ground level 18.4m Eastern edge of Tory Street at corner of Buckle/ Tory Tory Street

northwestern corner of

Buckle Street

VIEWPOINT LOCATIONS: Top of entrance steps to Massey University (former National Art Gallery and

Museum), top of railing located on the eastern and western sides of the entrance way and elevated above the National War Memorial. Note: this viewshaft does not

apply to land within the 'Operational Port Area'.

Height of ground: 37.1m Eye level: 1.5m

Viewpoint: 38.6m (above mean sea level)

FOCAL ELEMENTS: Inner harbour, Western escarpment

CONTEXT ELEMENTS: Te Aro Basin and Te Papa

Left margin Right margin Base Centre Margin

North corner 20 Jessie South corner of McCarthy Lower Street (Pt Lot 12 DP 811) Building, 58-60 Tory Papa a

Street, (Lots 1 and 2

DP 3263)

Lower roofline of Te Papa at approximately 28 metres The margin between each viewpoint location is formed by the Carillion.

