

HURUNUI DISTRICT COUNCIL

POLICY

RURAL AND URBAN ADDRESSING

Adopted: Strategy and Policy Committee, 9 February 2012
Replaces: Road Naming and Numbering Policy 2006
Review date: [Date by which the policy should be reviewed]

Contents	1.	Introduction
	2.	Legislation
	3.	Road naming
	4.	Address and number assignment
	5.	Diagrams
	Appendix 1	Process followed by Council for new road names
	Appendix 2	Application for road name
	Appendix 3	Road types

1. Introduction

Background	Local Authorities are responsible for the naming of public roads and the allocation of property addresses as assigned under sections 319, 319A and 319B of the Local Government Act 1974.
Purpose	The purpose of the Rural and Urban Addressing Policy (Policy) is to ensure that new road names and addresses are allocated consistently throughout the Hurunui district whilst meeting legislative, Land Information New Zealand, New Zealand Post and emergency services requirements. It formalises and refines the methodology that has been used by Council in the past to name roads and address properties.
Importance	Emergency services, postal services and the community at large rely on accurate and unambiguous property identification. It is important that addresses are issued correctly in the first instance, as badly assigned addresses can cause severe problems and are costly to rectify.
Relevant standards	<p>The New Zealand Standard “AS/NZS 2819:2011 – Rural and urban addressing” (Standard) provides guidelines for assigning road names and addresses. The Council has chosen to voluntarily adopt this standard and apply it, along with additional guidelines provided in this policy. Where the Standard and the Policy conflict, the Policy takes precedence.</p> <p>For the avoidance of doubt this policy should be read in conjunction with New Zealand Standard AS/NZS 2819:2011.</p>

2. Legislation

Local Government Act 1974

(Sections not repealed by the Local Government Act 2002)

319 General powers of councils in respect of roads

(1) *The council shall have power in respect of roads to do the following things:*

- (j) *to name and to alter the name of any road and to place on any building or erection on or abutting on any road a plate bearing the name of the road:*

319A Naming of roads

If the council names any road for the first time, or alters the name of a road, the council must as soon as practicable send a copy of the relevant resolution to the Registrar-General of Land and the Surveyor-General.

319B Allocation of property numbers

- (1) *For electoral, postal, and other purposes the council may allocate a number to any area of land or building or part of a building within its district and may change the number allocated to any such area of land or building.*
- (2) *The council shall comply with any request from a Chief Surveyor to allocate a number to or change the number of any area of land or building or part of a building in its district.*
- (3) *The principal administrative officer shall advise the Chief Surveyor of the land district in which the land or building is situated of the numbers allocated under subsection (1) or subsection (2).*
-

3. Road naming

3.1 Roads to be named

Roads are named to ensure ease of identification for the Council, the general public and essential services such as emergency, postal and courier services.

All formed legal roads must be named. An unformed road should not be named unless an address needs to be issued along that road.

Private roads and private right-of-ways are not required to be named. In this instance the address numbers are assigned from the road onto which the private road or right-of-way connects. If developers or residents choose to name the private road or right-of-way then signage is the responsibility of the residents. The private road or right-of-way name will not be included in the Council's road name database nor will it be recognised by Land Information New Zealand. All named private right of ways will use the road type Way, Lane, Mews or Court.

Note: Hurunui District Council has no responsibility for the signage, maintenance or upkeep of any private road or private right-of-way.

3.2 Road naming process

The process followed by Council for assigning a new road name is summarised in Appendix 1.

An 'Application for Road Naming' should be submitted with the resource consent application documents. The application must suggest at least three names for the new road. The developer could consult with a local historian, local community group, members of the public or local Runanga if they are having difficulty choosing a road name.

A report presenting the application for a road name is submitted to the local ward committee or community board. The ward committee or community board will consider the suggested road names and recommend a name to Council for its consideration. Council may accept or decline the road name or it may decide on another name.

In some situations the ward committee or community board may suggest to Council that it would be prudent to consult more widely with the affected community on the suggested road names. When Council agrees that consultation is appropriate a consultation strategy will be prepared.

3.3 Selection of road name

Road names need to be unique, clear and unambiguous. Short names that consist of a single word are preferred.

A road name must:

- be shorter, rather than longer, especially where the road itself is short.
 - be less than 15 characters in length, however in exceptional circumstances longer road names may be allowed.
 - be of a practical length in comparison to the length of the road, to enable the name to be easily displayed on a road map.
 - share a common theme if more than one road needs to be named, for
-

example, naming roads in a new subdivision.

- be easily pronounced and spelt, or in the instance of a Maori name, become familiar and easy to use over time.
- be spelt with characters from the standard alphabet.
- if containing a number, have the number written in full.

A road name must not:

- duplicate or closely resemble, in either spelling or pronunciation, another existing road name in the Hurunui district.
- duplicate or closely resemble a proposed road name that has been submitted to Council for consideration.
- duplicate the name of a park or reserve unless the road is in close proximity to the park or reserve in question. Close proximity means adjacent to, parallel with or adjoining the road.
- include an apostrophe, unless forming part of an eponymous name (eg O'Connor), or a full stop.
- be an abbreviation or contain an abbreviation eg 'Mount' not 'Mt', except that 'St' shall be used for 'Saint'.

The Council in determining a suitable road name will take into account any additional relevant factors such as names that:

- give special recognition to the Tangata Whenua of the Hurunui District. (If a name is chosen in Te Reo then local Rununga must be consulted).
- are in memory or honour of local residents who have made a significant contribution to the community.
- are in memory or honour of other events which have had a significant impact on the community.
- reflect the nature of topographical features in the vicinity.

3.4 Road type

A road name must consist of a name followed by a road type. The road type must be selected from the list in Appendix 3 and must reflect the functions and characteristics of the road based on actual fact at the time the application is made. Consideration will not be given to any potential development which may have an effect on the road type, unless Council has already received written application for such development to take place.

Council reserves the right to require the use of a different road type if it believes that the type suggested is not suitable.

3.5 Road names for State Highways

Although State Highways are owned and managed by New Zealand Transport Agency, Council is still responsible for addressing properties off State Highways. Where possible, State Highways have been given appropriate local names. In some instances, particularly State Highway 1 due to its length, the road has been broken into several sections for easier management and administration purposes ie Ashworths Road, Glasnevin Road, Omihi Road.

Where a property along a State Highway falls into an urban area, it will be numbered in accordance with the address numbering rules in section 4 of

this policy. Where the property falls in the rural area, section 4.8 of this policy, 'Special Provisions for Rural Address Numbering', will be applied.

3.6 Changing Road names

Council does not encourage the changing of road names because of the cost of the procedure and the inconvenience caused to the public. A name change will only be made if Council considers that there is a very good reason to change the name, that the change will result in a clear benefit to the community and the owners of land fronting the road are generally in agreement with the proposal.

Reasons for changing road names may include:

- correcting a spelling mistake
- eliminating the duplication of a name in spelling or sound
- eliminating confusion arising from road layout changes
- where road development has caused a road to no longer be continuous and the resultant segments need to be renamed
- geographical corrections
- issues of cultural sensitivity

Council will only institute a name change if a budget is available to meet the costs or suitable arrangements have been made by private parties to meet the costs.

These costs may include:

- providing property owners of the affected road with reasonable costs for replacement letterbox numbers (a maximum dollar value will be set by Council at the time of the road name change taking effect).
- providing residents of the affected road with change of address forms.
- notifying emergency services and other affected organisations with the change of road name.

Where an owner or occupier of a property in a particular road, a member of the public or a group within the community seek to have a road name changed, in addition to the above criteria Council will only consider initiating the change if:

- the request takes the form of a petition signed by at least 80% of the owners whose properties front the road.
- the name suggested by the applicants must be acceptable to Council in terms of the criteria for naming new roads.
- the applicants or petitioners agree to meet all costs and disbursements incurred by Council (including costs of signs, renumbering, administration etc).

Decisions to change road names will be made by Council. Consequential changes to property numbers (where necessary) will be undertaken by Council in line with the arrangements laid out in this Policy.

3.7 Existing Roads found to be unnamed

If Council becomes aware that an existing, formed road in the district does not have a name, Council will first investigate that the road is in fact unnamed by checking with Land Information New Zealand.

The procedure that follows will depend on the situation.

If there is a commonly used name then the local residents and other affected parties will be invited to comment on the suitability of the commonly used name.

If there is no commonly used name or disagreement about the commonly used name then the community board or ward committee will be invited to develop a list of suggested names and ask for community feedback or comment to determine the community's preference.

The ward committee or community board will, after taking into account the views of residents, affected parties and the wider community, suggest a name to Council. Council staff will check the suggested name for duplication with other road names in the district.

Council will decide if the name is suitable and may adopt this name as the commonly used name for the road.

4. Address number assignment

4.1 Application of address numbering

The Council assigns an address number to any area of land, building or part of a building within the district. When combined with the road name and locality (eg suburb, town) the address should be unique.

4.2 Address based on access

Addresses are assigned based on the main access to the site. Particular attention must be paid when numbering corner sites, sites that boundary a private road or private right-of-way or when numbering a new subdivision.

If some flats use a different entrance, especially a different street, then it is acceptable to assign a different number and street name within the same group of properties or the same parcel.

4.3 Assigning a number

Address numbers are issued in accordance with the conventional numbering method of odd numbers on the left and even numbers on the right.

In an urban area and where practicable, numbering shall occur from the end of the road closest to the town's centre. Where this is not practical ie where the road runs parallel to the town centre, roads will be numbered from north to south or east to west.

In a rural area numbering shall commence from the end of the road that is closest to the nearest emergency services depot. Refer to section 4.8 for specific provisions on numbering in rural areas.

For numbering around a cul-de-sac refer to diagram 5.3.

4.4 Shared access – bar numbering

Address sites that share access, for example properties accessed from a private right-of-ways or a multi-unit development, will be numbered utilising a bar numbering system. The number before the bar will depict the location of the property along the shared access, while the number after the bar will depict the location of the private road or right of way in relation to the public road. The number before the bar will be assigned in the direction of the road numbering, therefore the conventional numbering method of odd numbers on the left and even numbers on the right will not apply.

Where the bar number system is used the base number cannot be assigned singularly. For example, 37, 1/37, 2/37 is not permissible; the correct numbering would be 1/37, 2/37, 3/37. However, an address site that is already using the base number on its own may retain the number provided it is in order.

For more detail on addressing multi-unit and multi-level sites refer to section 5.10 of the Standard.

Note: Hurunui District Council has no responsibility for the signage,

maintenance or upkeep of any private right of way.

4.5 Numbers unavailable – alpha suffix numbering

Where there is no available number and providing the main access to the site is not shared, an alpha suffix will be used. Alpha suffixes shall start at A and should not extend beyond E. Only when there is no other logical numbering alternative and to avoid renumbering existing sites should alpha suffixes extend beyond E.

Like the bar numbering system it is not permissible to use the base number singularly if the same number is being used with an alpha suffix. For example 29, 29A, 29B is not permissible; the correct numbering would be 29A, 29B, 29C. However, an address site that is already using the base number on its own may retain the number provided it is in order.

4.6 Other numbering rules

- Address number ranges will not be allocated. An address range may be held on the Council's electronic files but a principal address will be allocated to the property and primarily used.
- Additional urban address numbers, based on the frontage allowed for normal house block properties, will be allocated or reserved for larger address sites in accordance with their development potential. A reasonable surplus of unused address numbers is a more manageable outcome than a shortfall.
- Corner address sites are addressed depending upon which road provides the main access to the dwelling. An address number on the other road will be reserved for that site if future development is likely.
- Numbers shall be allocated to the full expected potential development of each site.
- Reserves ie green spaces, may be allocated a street number for administrative purposes.

4.7 Renumbering

Existing street numbering anomalies may be corrected to conform with this policy where practicable. Council will inform all identified affected parties prior to modifying any street numbers.

When Council chooses to renumber a street the residents affected by the renumbering will be given at least 90 days' notice before the renumbering takes place. Residents affected by the renumbering will also be provided with mail redirection forms and Council will pay reasonable costs associated with the renumbering. (A maximum dollar value will be set by Council at the time the renumbering takes place.)

4.8 Special provisions for rural address numbering

The Rural Address Property IDentification system (RAPID) is used when issuing rural addresses. This system assigns a number using the distance measured from the start of the road to the main vehicle access of the property. General numbering rules still apply such as odd numbers on the left, even numbers on the right, bar numbering etc.

Rural RAPID address numbers shall be calculated by dividing the distance in metres, from the start of the road to the main vehicle access, by ten and rounding to a whole number, and adjusting that number by one to obtain an even or odd number, whichever is required.

Where a site does not have a main vehicle access the same method can be applied, except that the distance from the start of the road to any point along the road frontage of the site can be measured. When an access point is created a new rural number should be assigned to replace the previous number.

The start of the road is the end that is closest to the nearest emergency services depot. This way, emergency services will find it less difficult to find and locate rural properties.

RAPID numbers will only be allocated to rural properties outside of the urban boundary of townships as defined in the Hurunui District Plan.

Changes to RAPID numbers are discouraged as it reflects the distance along the road and any changes to the number may compromise the integrity of the numbering system.

Rural Delivery (RD) numbers are assigned by New Zealand Post and are used for postal purposes only. The RAPID number is independent of the RD number.

5. Diagrams

5.1 Address based on access

✘ Main access to property

Key points:

- Addresses are assigned based on the main access to the property
-

5.2 Assigning a number

Money Road and Coin Crescent are numbered from the point closest to the town centre. Dollar Road and Cent Road are numbered from north to south because it is too difficult to determine the end of the road that is closest to the town centre.

Key points:

- Begin numbering closest to town centre
- If impractical, north to south or east to west
- Odd numbers on left
- Even numbers on right

5.3 Numbering around a cul-de-sac

Key points:

- Begin numbering closest to town centre
 - If impractical, north to south or east to west
 - Odd numbers on left
 - Even numbers on right
-

5.4 Shared access – bar numbering

Key points:

- Private roads and private right-of-ways are not required to be named
- Properties that share a private road or right-of-way are numbered from the public road to which the private road or right-of-way connects
- Numbering is allocated based on the main access to the property
- Bar numbering is assigned in the direction of the road numbering
- All named private right of ways will use the road type Way, Lane, Mews or Court.

**5.5 Numbers
unavailable – alpha
suffix numbering**

Key points:

- Use alpha-suffixes where there are no available numbers
 - Do not use the base number singularly eg 29, 29A, 29B, must be 29A, 29B, 29C unless an address site is already using the base number, provided it is in order.
-

5.6 Corner address sites

The addresses 1 Pound Road and 2 Money Road are reserved for future development.

Key points:

- Reserve address numbers for future development
-

5.7 RAPID numbering

Key points:

- Begin measuring from the start of road at the point closest to the town centre
 - If impractical, north to south or east to west
 - Measure in metres to main vehicle access and divide by 10
 - Odd numbers on left – adjust number by one if necessary
 - Even numbers on right – adjust number by one if necessary.
-

Appendix 1 Process followed by Council for new road names

Appendix 3 Road Types

Road type	Abv.	Description	Open ended	Cul-de-sac	Pedestrian only
Alley	Aly	Usually narrow roadway in a city or towns	✓	✓	
Arcade	Arc	Covered walkway with shops along the sides			✓
Avenue	Ave	Broad roadway, usually planted on each side with trees	✓		
Boulevard	Blvd	Wide roadway, well paved, usually ornamental with trees and grass plots	✓		
Circle	Cir	Roadway which generally forms a circle; or a short enclosed roadway bounded by a circle	✓	✓	
Close	Cl	Short enclosed roadway		✓	
Court	Crt	Short enclosed roadway, usually surrounded by buildings		✓	
Crescent	Cres	Crescent shaped roadway, especially where both ends join the same thoroughfare	✓		
Drive	Dr	Wide main roadway without many cross streets	✓		
Esplanade	Esp	Level roadway along the seaside, lake or a river	✓		
Glade	Gld	Roadway usually in a valley or trees	✓	✓	
Green	Grn	Roadway often leading to a grassed public recreation area		✓	
Grove	Grv	Roadway which features a group of trees standing together		✓	
Highway	Hwy	Main thoroughfare between major destinations	✓		
Lane	Lane	Narrow roadway between walls, buildings or a narrow country roadway	✓	✓	✓
Loop	Loop	Roadway that diverges from and rejoins the main thoroughfare	✓		
Mall	Mall	Wide walkway, usually with shops along the sides			✓
Mews	Mews	Roadway in a group of houses		✓	
Parade	Pde	Public roadway or promenade which has good pedestrian facilities along the side	✓		
Place	Pl	Short, sometimes narrow, enclosed roadway		✓	
Promenade	Prom	Wide flat walkway, usually along the water's edge			✓
Quay	Qy	Roadway alongside or projecting into water	✓	✓	
Rise	Rise	Roadway going to a higher place or position	✓	✓	
Road	Rd	Open roadway primarily for vehicles	✓		

Square	Sq	Roadway which generally forms a square shape, or an area or roadway bounded by four sides	✓	✓	
Steps	Stps	Walkway consisting mainly of steps			✓
Street	St	Public roadway in an urban area, especially where paved and with footpaths and buildings along one or both sides	✓		
Terrace	Tce	Roadway on a hilly area that is mainly flat	✓	✓	
Track	Trk	Walkway in natural setting			✓
Walk	Walk	Thoroughfare for pedestrians			✓
Way	Way	Short enclosed roadway		✓	
Wharf	Whrf	A roadway on a wharf or pier	✓	✓	✓

END OF POLICY