CONICAL HILL RESERVE

Landscape Concept Plan

January 2018

CONICAL HILL RESERVE LANDSCAPE CONCEPT PLAN

Prepared for: Hurunui District Council (HDC)	
Prepared by: Align Ltd	
Concept Plan	19.01.18
Designed: Align Ltd - Tim Reed & Anne Wilkins	19.01.18
Approved: Align Ltd - Anne Wilkins	22.01.18

Disclaimer:

This concept plan has been prepared for the client according to their instructions. The information contained in this report should not be used by anyone else, or for any other purposes. Some of the information presented in this report is based on information supplied by the client. Align Limited does not guarantee the accuracy of any such information. Any advice contained in this report is subject to this limitation.

CONTENTS

1.0

Introduction P. 4

2.0

Key Issues and Opportunities P. 5

3.0

Concepts

P. 6-8

- Overall Concept Plan
- Conical Road Entrance Concept Plan
- Perspective Sketch Eroded Slope Formal Stabilisation

4.0

Materials P. 9-10

- Exemplar Imagery
- Planting Palette

Introduction

Conical Hill is a key asset for the Hanmer Springs community and is described as "a significant aspect of the Hanmer Springs experience, particularly as a family outing or as a prelude to soaking in the thermal pools." (Hurunui Reserves Management Plan 2012).

The Conical Hill walkway is located approximately 1.5km away from the Hanmer Springs Thermal Pools and Spa and the centre of the township. The Conical Hill walkway leads to a lookout at the 550m summit, providing views across the town and wider region (southward over the entire Hanmer Basin, westward to the Waiau River, and northward toward Jacks Pass and the Hanmer Range).

Originally, Conical Hill was covered in kanuka and tussock reflecting the Maori name for the Hanmer Plains, 'Mania Rauhea' or 'plain of shining tussock' (Hurunui Reserves Management Plan 2012). At the start of the 1900's the zigzag track was cut into the hillside with exotic forests first planted in 1910.

The site is owned and managed by Hurunui District Council, and comprises 11.7 hectares of medium to steep terrain, surrounded by forest land and private landowners at the base of Conical Hill. Vegetation on Conical Hill consists of a mixture of exotic species and regenerating natives.

Project

Align are investigating options to upgrade Conical Hill Reserve on behalf of Hurunui District Council. This is designing refurbishments to address several relevant objectives within the Hurunui Reserves Management Plan (2012) that are yet to be met; including:

- "That the walking tracks to the Conical Hill summit be maintained to a high standard"
- "That the Conical Hill summit lookout be enhanced and kept in a tidy condition, including the removal of weeds and exotic tree species blocking the view to the Hanmer Basin, and the installation of an interpretation panel detailing surrounding place names which can be seen from the summit."
- "That educational panels are installed along the walkway as appropriate to inform walkers of relevant flora and fauna."
- "That the eroded short cuts to the summit be closed or stabilised with steps as appropriate."
- "That mountain bikes and other wheeled vehicles be prohibited from the reserve."
- "That a toilet be installed."

Concept Plan

The concept plan will address these issues by designing for several key components.

Create refurbishments in key areas implented through:

- Public amenities such as seating, bins, amenity features, and hard surfaced environments; and
- Creation of a public toilet block representing appropriate placement, location and circulation around its immediate area.

Increase legibility and information by:

- Aligning path routes with desire-lines
- Wayfinding linkages
- Signage for user groups (pedestrian / vehicle prohibition etc)
- Stabilising eroded short cuts; and
- Entrance signs and information boards.

Ecological planting design:

- Enhancing existing native planting; and
- Establishing options for removal of weeds and exotic tree management.

Align

Conical Hill | Landscape Concept Plan (January 2018) | Align

1. Entrance Legibility

Current primary entrance to Conical Hill is not well signposted.

Opportunity to create a more prominent gateway by designing the entrance with signage, planting and footpath to base of stairs.

4. Key Area Refurbishments

Poorly developed key areas including Conical Hill Rd Entrance and the Conical Hill Summit Lookout, lacking public amenities and maintenance required.

Opportunity to address maintenance issues and introduce enhanced public areas through landscaping features.

2. Eroded Short Cuts

Numerous shortcuts across the walkway are heavily eroded, steep and potentially dangerous.

Opportunity to formalise a number of the shortcuts where appropriate and restrict access where shortcuts are not appropriate.

5. Ecological Design

Large areas of Conical Hill covered in exotic trees and groundcover plant species with pockets that block views across the Hanmer Basin.

Opportunity to remove weeds and exotic trees blocking views across the Hanmer Basin. Target revegetation planting of native species in key areas.

3. Wayfinding

Limited signage containing track information.

Opportunity to improve signage at key points with track (track difficulty, return trip times etc.) and educational (flora and fauna) information.

6. Path Routes

Current path alignment does not match walking desire-lines (tracks worn into grass or planting).

Opportunity to formalise routes through hardsurface and planting relocation, removal or reinstatement.

Conical Hill | Landscape Concept Plan (January 2018) | Align

Concept Plan - Conical Hill Road Entrance

NOTES:

- 1 Proposed signage at base of stairs.
- Widening of stairs from Conical Hill Road and relocation of existing handrails to the left side of stairs to allow users to alternate between the stairs and ramp. Stairs shortened to allow for the addition of a footpath at the base of the steps to ensure users aren't stepping directly onto road. Additional planting between kerb and footpath to direct users along footpath.
- Additional clear and legible wayfinding signage within planting area.
- Realignment of paths and planting areas. Removal of planting and existing trees to better allow sightlines through the space.
- 5 Inclusion of seating areas.
- Existing low native planting retained with weeding carried out to remove pine saplings and other undesired species.
- 7 Terraced area in hardsurface with feature rocks. Timber seating area with native planting behind to define the space.
- Toilet block with water fountain and drink bottle filling station.
- 9 Proposed new specimen trees
- Low native planting to boundary to define space.
- Existing exotic vegetation retained.

KEY:

- Proposed Signage
- Proposed Trees
- Existing Trees
- Proposed Planting
- Existing Planting
- Grass
- Timber Seats
- Rocks

NOTES:

- Boulders to integrate stairs within surrounding area and define pathway.
- Concrete and timber stairs with potential timber fengraving detail on tread.
- 3 Signage with wayfinding information to direct users. Signage to also display educational panels with information on flora and fauna.
- 4 Native revegetation planting.

Existing

Conical Hill | Landscape Concept Plan (January 2018) | Align

Revegetation Planting Palette

Dwarf Toe toe - Chionochloa flavicans

Narrow leaved Snow Tussock

Mingimingi - Coprosma propinqua

Hebe

- Hebe odora

Red Tussock - Chionochloa rubra

Broadleaf/ Kapuka - Griselinia littoralis

Hebe - Hebe subalpina

Ribbonwood - Plagianthus regius

Wharariki/ Mountain Flax - Phormium cookianum

Harakeke - Phormium tenax

10

Silver Tussock - Poa cita

- Fuscospora cliffortiodies

Kanuka - Kunzea ericoides

Totara - Podocarpus totara

Two types of planting are proposed in the concept plan for Conical Hill.

1. Feature Planting

For key areas such as entrances, formalised shortcuts etc, low flaxes, small shrubs and tussocks should be used to provide structure to spaces and aid in wayfinding while maintaining viewsheds to surrounding areas.

2. Revegetation planting

Adjacent to the track and on other areas of the hill, plant species shall include beech and totara trees on higher slopes to blend the revegetation in with the existing vegetation on Conical Hill.

Planting types to be developed further in next stages of design.