
Wakatipu Trails Strategy

Prepared for:
Wakatipu Trails Trust

Prepared by:
Tourism Resource Consultants

in association with

Natural Solutions for Nature Ltd

and

Beca Carter Hollings and Ferner Ltd

May 2004

Wakatipu Trails Strategy: TRC, May 2004

1

Table of Contents
Page

No.

Executive Summary 2

Section 1. Introduction 7

Section 2. The Current Situation – Where Are We Now? 9

Section 3. A Vision for the Trails in the Wakatipu Basin 14

Section 4. Strategic Goals 15

Section 5. Priorities and Estimated Development Costs 29

Section 6A. Implementation Plan - Summary 33
Section 6B. Implementation Plan - Arterial Trails for

Walking and Cycling
34

Section 6C. Implementation Plan - Recreational Trails 35
Section 6D. Implementation Plan – Management

Implications
36

Appendix 1. Indicative Standards of the Wakatipu Trails
Network

39

Appendix 2. Recreational User Requirements for the Rural
Road Network

42

Appendix 3. Potential Public Access Network 46

1

Wakatipu Trails Strategy: TRC, May 2004

2

Executive
Summary

The strategy was prepared to guide development of an integrated
network of walking and cycling trails and cycle-ways in the
Wakatipu Basin. Preparation of the strategy was initiated by the
Wakatipu Trails Trust in association with Transfund and
Queenstown Lakes District Council. Funding was provided by
Transfund and Council. The Department of Conservation and
Otago Regional Council have also been key parties to the
strategy.

Vision The strategy’s vision – that of creating a world class trail and
cycle network - is entirely appropriate given the scenic
splendour, international profile and accessibility of the Wakatipu
Basin. At its centre, Queenstown is New Zealand’s premier
tourist destination. Well known for bungy jumping, rafting,
skiing and jet boating, it has the informal status of being this
country’s ‘adventure capital’.

The Issue For all its adventure products, Queenstown is out-classed by
other similar destinations when it comes to trails for walking,
cycling, mountain biking, horse riding and other non-motorised
activities. A period of neglect caused by rapid commercial and
residential development has left the Basin with a skeletal
framework of tracks and paths. Some are of a very high standard
while others appear unloved. Trail management and governance
is fragmented and potential synergies between agencies and the
community are only just starting to emerge. Linkages between
trails are often missing and yet demand for a comprehensive trail
network is growing steadily from a healthy tourism industry and
a booming local population. The job at hand is therefore about
building on what exists and balancing the needs for safe
pedestrian access and cycle ways, safe rural roads and
recreational trails.

Goals The strategy concludes that a world class network of trails can be
achieved by taking the following actions:

• Undertake a 5 – 8 year intensive programme of trail upgrades
and development. Trails should be linked through their
community purpose, interesting features and associated
standards. Creating a premium trail between Arrowtown and
Queenstown could become a flagship project;

• Establish effective governance that integrates the community,
tourism industry and statutory land management agencies;

• Coordinate marketing and information of the Wakatipu Trails
Network;

• Engage active community participation in trail development,
advocacy and projects that add value to the network; and

• Broaden the funding base for developing and maintaining an
integrated trail network.

2

Wakatipu Trails Strategy: TRC, May 2004

3

integrated trail network.

The strategy recommends the signing of a joint Memorandum of
Understanding between the Wakatipu Trails Trust, Queenstown
Lakes District Council, Department of Conservation and Otago
Regional Council. These are the key players who can make this
strategy a reality. In partnership with the tourism industry and
local communities of the Wakatipu Basin, they have the potential
to build on all the good work achieved to date and turn the
existing track systems into an integrated network admired by
other districts.

Outputs Over the next 5 – 8 years, the outcomes of this strategy would
include:

• Completion of the Town Link Track between Fernhill and
Queenstown;

• Construction of a premier walking and cycling trail linking
Queenstown to Arrowtown via Lake Hayes;

• Extending the Sunshine Bay track to Bob’s Cove and from
Kelvin Peninsula to Wye Creek,

• Creating a safe trail for walking and cycling between
Queenstown and Arthur’s Point;

• Establishment of mountain bike parks at Bob’s Peak/Ben
Lomond Recreation Reserve and the Seven Mile;

• Improvements to rural roads to accommodate horse riding
and road cycling;

• Launch of a website and definitive guide for the Wakatipu
Trails Network;

• New trail signs, publications and information on trails.

While recreational trails already exist, albeit to various standards,
there is a distinct lack of safe pedestrian access and cycle ways.
The situation will exacerbate if positive action is not taken. In
the space of 20 years there could be twice as many people living
in the Basin as there is now. While this raises concerns for
essential infrastructure such as water and sewerage, it also raises
issues relevant to the recreation needs of a healthy, growing
community and visitor industry.

Priorities The strategy recommends that the main priority be given to
establishing Arterial Trails that link towns and residential areas
together throughout the Wakatipu Basin. These will provide the
core pedestrian and cycling links in the Basin. Within residential
areas, Council will also undertake ongoing improvements for
utility walking and cycling to enable ease of access to local

parks, shops, schools and other local amenities.
The development of Arterial Trails will be led by Queenstown
Lakes District Council, working in association with the
Wakatipu Trails Trust, Otago Regional Council and Department
of Conservation. The priorities and estimated level of
investment required for the development of Arterial Trails over
the next 5 – 8 years include:

3

Wakatipu Trails Strategy: TRC, May 2004

4

the next 5 – 8 years include:

2004 - 2005
• Completion of the Town Link Track between Fernhill and

Queenstown ($300,000);
• Sealing the Queenstown Gardens Peninsula Trail to link with

Park Street ($50 - $80,000);
• Upgrade of the Frankton Walkway ($200,000);
• Upgrade of the Old Shotover Bridge ($500,000+) including

construction of Arterial Trails linking the bridge to Quail
Rise and Lake Hayes Estates;

• Planning for the Queenstown-Arthur’s Point Trail (internal
QLDC cost);

• Planning for the Queenstown-Arrowtown Trail (internal
QLDC cost);

• Engineering assessment of rural or urban roads in need of
cycle lanes (QLDC, Imtech and WTT).

2005 – 2006
• Construction of the Queenstown-Arthur’s Point Trail

($700,000);
• Planning continues on the Queenstown-Arthur’s Point Trail;
• Upgrade and widening of the Kelvin Peninsula Trail

($300,000);
• Planning for a trail upgrade between Queenstown and

Sunshine Bay and between Sunshine Bay and Bob’s Cove;
• Construction of the Kelvin Peninsula to Wye Creek Trail

(partially funded by reserve contribution);

2006 – 2007
• Construction of the Queenstown-Arrowtown Trail

commences ($2 million over 4 years);
• Trail upgrade between Queenstown and Sunshine Bay

($150,000).

2007 – 2008
• Queenstown – Arrowtown Trail construction continues;
• Sunshine Bay to Bob’s Cove construction commences ($1

million over 3 years).

2008 – 2009
• Queenstown – Arrowtown Trail construction continues;
• Sunshine Bay to Bob’s Cove construction continues.

2009 – 2010
• Queenstown – Arrowtown Trail construction completed;
• Sunshine Bay to Bob’s Cove construction completed.

The next order of priority involves Recreational Trails. While
many of these already exist, further improvements are required
for signs, information and linkages that will provide more round
trips for walking, running, horse riding and mountain biking.
The Wakatipu Trails Trust will facilitate these projects, in
association with Council, landowners and developers, tourism
operators, community groups, Department of Conservation and
Otago Regional Council. The priorities include:

4

Wakatipu Trails Strategy: TRC, May 2004

5

The Wakatipu Trails Trust will facilitate these projects, in
association with Council, landowners and developers, tourism
operators, community groups, Department of Conservation and
Otago Regional Council. The priorities include:

2004 – 2005
• Appointment of a Wakatipu Trails Officer and establishment

of an operational base for the Wakatipu Trails Trust
($77,000-$100,000 as an approximate annual budget for an
initial 3 year period);

• Official recognition and establishment of mountain bike trails
on Bob’s Peak (below Skyline Gondola) ($20,000);

• Official recognition and establishment of mountain bike trails
at the Seven Mile ($10,000);

• Completion of a common system for directional signs on the
Wakatipu Trails Network;

• Planning for the Lake Hayes trail (western shore);
• Planning for a sub-alpine – rural walking route between

Skippers Road and Arrowtown via Coronet Peak (key role
for the Wakatipu Trails Officer);

• Investigation into trail linkages between Lake Johnson,
Shotover River and Arthur’s Point (subject to the goodwill
and cooperation of Queenstown Hill Station). Key role for
the Wakatipu Trails Officer;

• Planning for an integrated Wakatipu Trails brochure
commences (Wakatipu Trails Officer to lead).

2005 – 2006
• Planning on trail linkages from 2004/05 continues;
• Investigation into a trail linking the historic Kawarau ‘Bungy

Bridge’ to Gibbston Valley wineries commences (internal
costs for Wakatipu Trails Trust, AJ Hacket Bungy and
Gibbston community);

• Wakatipu Trails brochure printed ($10,000).

2006 – 2007
• Trail linkages for Lake Johnson – Arthur’s Point and Boyd’s

Road – Chard Farm completed ($10,000);
• Lake Hayes (western shore) trail construction ($100,000);
• Bungy Bridge to Gibbston wineries trail planning completed.

2007 – 2008
• Construction of the Bungy Bridge to Gibbston wineries trail

commences ($100,000).
• Investigation into trail linkages between Boyds Road and

Chard Farm, true right of the Kawarau River (subject to land-
owners cooperation and legal access provisions). Wakatipu
Trails Officer to facilitate.

The District’s rural road network is also related to this strategy.
Over the next 5 – 10 years, rural road upgrades need to include
provision for road cycling, horse riding and people walking their
dogs. This should include formation and maintenance of
shoulders, bridal paths and possibly marked lanes. An analysis
of the rural road network and recreational requirements is
provided in Appendix 2.

5

Wakatipu Trails Strategy: TRC, May 2004

6

shoulders, bridal paths and possibly marked lanes. An analysis
of the rural road network and recreational requirements is
provided in Appendix 2.

Leadership By 2010, most of the major trail developments should be in place
or the opportunities will be lost. Funding this development is
sustainable if spread across a variety of sources including general
rates, central government grants and allocations such as provided
by Transfund, community grants, donations, bequests and
sponsorship. There is strong community support for this strategy
to be implemented.

At the forefront, the Wakatipu Trails Trust will lead and facilitate
the implementation of this strategy and play a key role in trail
development over the next 5 – 8 years. It will do this in
partnership primarily with Queenstown Lakes District Council
and also with the support and cooperation of Transfund, the
Department of Conservation and Otago Regional Council. The
Trust will form a ‘Friends of Wakatipu Trails’ to garner
community support and to form a platform for ongoing
association with trail developments. At the end of the trail
development phase, the Trust’s role may change, depending on
progress.

How to use this
strategy

The strategy is divided into three main parts. The first provides
an overview of the current situation and the need for an
integrated trail network (Sections 1 – 2). The second part puts
forward the vision and goals. The actions required to achieve the
vision are described under each goal (Sections 3 – 4). That
section is followed by a summary of the priorities and estimated
development costs (Section 5). An implementation plan
completes the strategy (Sections 6).

As support material, Appendix 1 provides a summary of the
standards that should apply to each trail. Full descriptions of
each trail standard is found in the New Zealand Standard for
Walking and Tramping Tracks. Appendix 2 provides an analysis
of rural roads for horse riding, cycling and walking. Appendix 3
contains a map showing the potential legal public access network
in the Wakatipu Basin.

6

Wakatipu Trails Strategy: TRC, May 2004

7

Section 1. Introduction

Background

Wakatipu trails are located in
some of the most stunning
alpine scenery in New
Zealand

Walking, hiking, cycling, mountain biking and horse riding are
popular activities for visitors and local residents in the Wakatipu
Basin. Surrounded by nearby lakes, mountains and rivers, the
Basin is unmatched in New Zealand for accessible alpine
recreation and adventure. Despite this, the Basin is behind many
comparable destinations by not having an integrated network of
trails.

This issue was recognised by senior staff of Queenstown Lakes
District Council and Department of Conservation in 2001. It
subsequently became the focus for the Wakatipu Trails Trust.
Established in 2002, the Trust’s main aim is to ensure a world
class network of trails is established in the Wakatipu Basin. One
of the first tasks of the Trust is to prepare a strategy to guide the
development of a trail network.

Scope and purpose
of the Wakatipu
Trails Strategy

The purpose of the strategy is to:

• Put forward a vision;
• Identify a trail network;
• Clarify the roles and responsibilities of those involved in

establishing the network; and
• Outline how the strategy can be implemented.

The strategy should have a life of at least 10 years, with an
intensive period of trail development over the next 5 – 8 years.
This sort of input is required to keep pace with development and
a growing visitor industry. Over the next 20 years the population
of the Basin may well double in size and the number of annual
visitors could potentially be over 2 million.

What are the
benefits?

Wide sealed paths cater for
bikes and pedestrians

The benefits will not appear overnight. It will take at least two
years to see the initial difference the strategy makes and from
then on the results should accumulate quickly. The long – term
benefits are likely to include:

• Enhanced community wellbeing in physical, social and
mental health;

• Strengthening of Queenstown’s position as New Zealand’s
premier tourism destination;

• Alternative non-motorised commuter routes;
• Increased economic spin-offs from transport services, guided

tours, equipment hire and events.

7

Wakatipu Trails Strategy: TRC, May 2004

8

Limitations As a starting point, the strategy is focussed on the lower
Wakatipu Basin – bounded by Bob’s Cove to the west, Coronet
Peak–Arrowtown in the north through to and including the
Crown Terrace, east as far as Nevis Bluff and the Gibbston
wineries and south as far as Wye Creek. Once it is successfully
established the concept could be applied in Wanaka, Glenorchy
or Kingston. A map of the proposed trail network is presented
on Page 20.

Methodology Preparation of the strategy was managed by the Wakatipu Trails
Trust and Queenstown Lakes District Council. Tourism
Resource Consultants in association with Natural Solutions for
Nature and Beca Carter Hollings and Ferner prepared the
strategy. Between September 2003 and February 2004, the
process involved:

• Initial assessment, site visits, mapping and preliminary
consultation with resident associations, recreation groups,
property developers, individuals, iwi and relevant members
of the tourism industry;

• Preparation of a draft trail network plan;
• Consultation over the draft network plan;
• Preparation of the draft strategy document including an

implementation plan;
• Presentation of the draft strategy to Transfund;
• Ongoing liaison with the Wakatipu Trails Trust, Queenstown

Lakes District Council, Imtech Ltd, Department of
Conservation and Otago Regional Council;

• Feedback from key stakeholders on the draft strategy; and
• Presentation to existing and potential funding partners for an

initial reaction.

Consultation highlighted widespread support for the Wakatipu
Trails Network, the Trails Strategy and the role of the Wakatipu
Trails Trust.

Status of this
document

This in a non-statutory document. Although it has no legal
status, it has been prepared with appropriate consultation and
input from the community and local, regional and central
government agencies. The strategic directions in this document
have thus been widely canvassed and appear to have general
support. This strategy is to be treated as being consistent with
the Part Operative Proposed District Plan relating to pedestrian
and vehicle movement within the Wakatipu Basin.

8

Wakatipu Trails Strategy: TRC, May 2004

9

Section 2. The Current Situation – Where Are We Now?

Global and national
trends

Walking, hiking, cycling and mountain biking are some of the
leading non-motorised outdoor leisure pursuits in the world.
Their benefits to mental and physical well being are widely
accepted. Worldwide, commercial activity associated with these
activities is immense, ranging from equipment sales and gear
hire, events, sponsorship and advertising to being the basis of
many tourism businesses around the world.

The demand for walking and cycling trails has grown
concurrently with the growth in the local population and world
tourism. Communities are also driving demand by being more
aware of the need for active, healthy lifestyles, alternative non-
motorised means of transport and non-competitive leisure
pursuits.

Iconic trail networks have emerged over the last 20–30 years,
almost by chance rather than conscious design, yet hold a key
place in the visitor industry of each country:

• The Everest and Annapurna trekking circuits in Nepal;
• The “GR5” from France to Spain;
• The Apalachian Trail on the east coast, USA;
• The Tour du Mont Blanc linking France, Italy and

Switzerland;
• The Peak District and Lake District, UK;
• The West Highland Way in Scotland;
• Boulder Trails, Colorado, USA;
• Whistler Trails, Canada; and
• New Zealand’s Great Walks.

These trails are success stories. One of the key ingredients was
in linking all the features together into one strong trail brand.

While most of these examples are of overnight trails, each
includes alternatives for day trips and other short excursions.
Indeed many people limited by time, fitness or money enjoy
walking just a fraction of these trails to say that they set foot on
one of the world’s great trails.

This trend is growing. In the last 5–10 years, short excursions
onto the Milford and Routeburn Tracks and the Tongariro
Crossing have driven demand for new transport linkages, guided
and non-guided short walks. Similarly, mountain biking has
experienced dramatic growth in the last 10–20 years to a point
that it is a significant recreational activity.

When trail networks have been established and branded as such,
the response has been substantial. The Tour du Mont Blanc,
Whistler Trails, Annapurna and Everest Treks and New Zealand
Great Walks are known trail brands. They are recognised by trail
users as being some of the best in the world. The proposed
Wakatipu Trails Network has that potential.

9

Wakatipu Trails Strategy: TRC, May 2004

10

Involvement of local
and central
government

Queenstown Gardens

Local and central government are expanding their role in
fostering healthy communities through active leisure and sport.
Walking, running, mountain biking, cycling, horse riding and
other non-motorised activities have proven social and economic
benefits for communities and the tourism industry.

Over the last decade, Councils and the Department of
Conservation have invested heavily in the development and
enhancement of tracks and trails for multiple-use activities.
Some leading examples include the $6 million coastal walkway
in New Plymouth; the Wellington Harbour foreshore between
Aotea Quay and Oriental Bay; the expansion of the Port Hills
trail network and integrated management approach between
Christchurch City Council, Banks Peninsula District Council,
Selwyn District Council, Department of Conservation, Summit
Road Society and a variety of local trusts.

Planning for tracks and trails is becoming more strategic,
evidenced, for example, by plans prepared for tracks in and
around Dunedin City and in the Waitakere Ranges, west of
Auckland. The reported benefits of a strategic approach is
improved trail standards, better allocation of Council funds and
overall visitor satisfaction.

In terms of central government, the Department of Conservation
spearheaded a campaign to raise the profile of short walks and
easy tramping trips through its 1996 Visitor Strategy and
development of the Great Walks brand. This signalled a multi-
million dollar investment in walking and easy tramping that has
been ongoing since the mid 1990s.

Investment in safer pedestrian access and cycle ways is another
nationally significant trend. During 2003-2004, Transfund
allocated $3.8 million for planning and capital works to promote
walking and cycling as alternatives to road use. The first of a
series of safer cycle ways was constructed in New Plymouth in
2003 and more are planned throughout the country. Seven
cycling and walking strategies, including this one, will be
prepared during 2003 – 2004 with assistance from Transfund.

Also at a national level, the Acland Report “Walking Access in
the New Zealand Outdoors” (2003) has highlighted the need for
better coordination between agencies and landowners over
access. Greater clarity and certainty over access is required
along with possible changes to legislation. The report was
commissioned by the Minister of Agriculture and Forestry and is
undergoing public scrutiny before its completion.

10

Wakatipu Trails Strategy: TRC, May 2004

11

Community Trusts Coupled with the efforts of local and central government has
been a growing contribution from community groups, trusts,
incorporated societies and others. There are now some very
successful trusts working in conservation and recreation (eg, the
Karori Wildlife Sanctuary and Hump Ridge Track). The boldest
initiative is being undertaken by the Te Araroa Trust with
formation of a national trail from Cape Reinga to Bluff, to be
officially recognised by 2005. This nation-wide trail enters the
Wakatipu Basin at Arrowtown and provides a great opportunity
for integration with the Wakatipu Trails Network.

At a local level, the Wakatipu Trails Trust is emerging as a key
player in trail development in New Zealand. The Trustees have
been instrumental in instigating this strategy, in getting the old
Shotover Bridge Restoration Project off the ground and in
planning the Town Link Track (Queenstown to Fernhill) and a
public access track to the Via Ferrata on Queenstown Hill. The
Shotover Bridge project is the crucial link that makes the
proposed Queenstown to Arrowtown Trail a viable proposition.

Popularity of non-
motorised leisure

The above examples typify the popularity of non-motorised
recreation in New Zealand. The 2000 Combined Sport and
Physical Activity Surveys (SPARC) note the following rates of
participation for New Zealand adults as being:

% Adults taking part in the
last:

4 Weeks 12 Months # in last 12 months
Any Walking 64% 72% 1,900,000
Tramping 4% 12% 323,000
Recreational Cycling 8% 15% 411,000
Mountain Biking 3% 6% 177,000
Horse Riding 2% 5% 133,400

For Otago and Southland, the rates are reported as:

% Adults taking part in the
last:

4 Weeks 12 Months # in last 12 months
Any Walking 66% 72% 149,000
Tramping 4% 12% 25,100
Recreational Cycling 6% 14% 28,400
Mountain Biking 3% 8% 16,900
Horse Riding 2% 5% 9,300

Illustrated here is the fact that residents in Otago and Southland
are indicative of the national average for these activities.
Development of a trail network in the Wakatipu is consistent
with a regional population keen on walking, cycling, tramping
and to a lesser extent, horse riding.

11

Wakatipu Trails Strategy: TRC, May 2004

12

In terms of tourism, short walks are one of the most popular
activities for both domestic and international visitors. Otago and
Southland have an established national and international
reputation for day and overnight walks and tramps. These tracks
are also the basis for successful tourism businesses, providing
local employment and spin-off benefits for accommodation,
transport, food and other services:

• Routeburn Track (day and multi-day trips);
• Milford Track (day and multi-day trips);
• Kepler Track (multi-day);
• Hump Ridge Track (multi-day);
• Rakiura Track (multi-day);
• Ulva Island (day excursion, guided);
• The Otago Rail Trail (multi-day or one day);
• Mt Iron Track Wanaka (<2 hours); and
• Rob Roy Glacier Track Matukituki Valley (<1-day trip).

The Wakatipu Basin

Unsafe pedestrian and cycle
access beside the road to
Arthur’s Point

There is no other location in New Zealand quite like Queenstown
and the lower Wakatipu Basin that can offer such a varied alpine
terrain within such close proximity for residents and visitors.
While Wanaka is similar to some extent, it does not have the
configuration of valleys, mountains, gorges and rivers that are
found in the Wakatipu Basin.

A framework of recreational trails already exists in the Basin, so
this strategy is not starting from scratch. An over-arching issue
however is the lack of arterial trails and linkages needed for safe
walking, running, cycling, roller-blading and so on. The job at
hand is therefore about building on what exists and balancing the
needs for safe pedestrian access and cycle ways, safe rural roads
and recreational trails.

Overall, the Basin is well positioned to have one of the most
exciting and comprehensive trail networks in the country. There
is widespread support by residents, the tourism industry, property
developers and agencies for this to happen.

Trail management

Queenstown Gardens

Trails in the Wakatipu Basin are provided and managed by:

• Queenstown Lakes District Council;
• Department of Conservation;
• Otago Regional Council;
• Resident Associations;
• Wakatipu Trails Trust; and
• Leaseholders and landowners.

The ‘lions share’ of trails in urban and rural areas falls under the
administrative responsibility of Council while the Department of
Conservation takes responsibility for backcountry trails and
those at the western edge of the Strategy’s boundary (7 Mile to
Bob’s Cove). The Otago Regional Council plays a facilitative
role in contributing towards tracks beside some of the district’s12

Wakatipu Trails Strategy: TRC, May 2004

13

Kelvin Peninsula Track

role in contributing towards tracks beside some of the district’s
waterways (for instance, the Arrowtown River Loop Track –
Centennial Walk) but does note have a direct day-to-day
management role for tracks.

Resident associations such as the Kelvin Peninsula Residents
Association actively maintain trails used by the local community.
These voluntary efforts are commendable and a real asset for the
Wakatipu although the amount of work required is becoming a
burden for some. Other members of the community have been
active in establishing trails for mountain biking such as at the
Seven Mile and in the forest below the Skyline Gondola.

As mentioned, The Wakatipu Trails Trust, in association with
Queenstown Rotary, has been instrumental in kick-starting some
important local trails projects, particularly the $600,000+
restoration of the old Shotover River Bridge.

Leaseholders and landholders play a vital role by granting access
for walkers, mountain bikers and horse riders. Property
developers can make significant contributions towards a trail
network through reserve contributions and land transactions. All
the developers spoken to indicate a strong willingness to be
involved in the establishment of the trail network.

13

Wakatipu Trails Strategy: TRC, May 2004

14

Key issues Development of a Wakatipu Trails Network is a positive way of
responding to a number of key issues:

• Population and development growth will continue steadily
over the next 10 – 20 years. Now is the time to be planning
for future leisure activities. Elsewhere in the country,
considerable funding is being allocated by central and local
government on development of fitness programmes, leisure
activities, walking and cycling trails and outdoor facilities.

• There is a lack of safe pedestrian access, cycle ways and
horse riding trails between settlements in the Wakatipu
Basin. Some existing recreational areas appear unloved and
neglected. Often visitors and residents are seen walking or
cycling in unsafe situations on or beside busy rural roads and
in some urban areas.

• Trail management is spread between a variety of agencies
resulting in inefficiencies and an ad hoc approach to building
a world class trail network. While cooperation between the
community, Council and Department of Conservation is
evident, there is considerable room to explore how far a
cooperative approach can lead towards a truly world class
network of trails.

• The consultation phase highlighted a community desire for a
unified system of signs for trails, but current agency sign
systems preclude this. Only directional trail signs on or
feeding directly into the arterial routes are in need of
changing to a unified appearance as these guide visitors
along trails regardless of which agency is responsible for
management. Regulatory, entrance or land tenure signs (for
instance, ‘scenic reserve’, ‘national park’ and so on) should
continue to reflect information for the use and management
of the land. Hence they ought to retain corporate identities of
the management agencies.

• Overall, Queenstown is out-competed by other similar
destinations in terms of trail networks.

Changes required In order to move from “where we are now” to “where we want to
be” a number of changes are required. We need to:

• Establish a 5 - 8 year programme of trail upgrade and
development,

• Establish a joint management approach, led by the Wakatipu
Trails Trust, that combines the effort of those involved in
trail management and use;

• Establish a single, unified system for directional trail signs.
Both the Department of Conservation and Queenstown Lakes
District Council should retain their respective estate sign
systems but utilise common trail names for the arterial routes
and permit the installation of a common wayfinding system
along these routes and at appropriate points on trails which
are intended to feed users on to the arterial trails.

• Raise the profile of what trails there are now and promote the
vision that Wakatipu trails can become world class;

• Provide a strategy that can show property developers the best
way to contribute towards an integrated trail network.

14

Wakatipu Trails Strategy: TRC, May 2004

15

Section 3. A Vision for the Trails in the Wakatipu Basin

Where do we want
to be?

Looking south towards Jacks
Point and Wye Creek

The proposed Queenstown –
Arrowtown Trail would
follow the Kawarau River,
over the old Shotover Bridge
then onto Lake Hayes and
Arrowtown

Queenstown and the Wakatipu will be renowned for its network
of quality trails providing, for visitors and the community, New
Zealand’s most comprehensive and diverse range of non-
motorised recreation opportunities in a rural and alpine setting.

Safe pedestrian access and cycle ways will link all communities
in the Wakatipu. Residents will be able to commute and children
will be able to go to school without having to be on a road or
State Highway. New subdivisions will link to existing
residential and commercial areas by way of internal and arterial
trails. Residents living in Frankton will be able to cycle safely to
Arrowtown via cycle lanes and trails. Visitors could ride from
Queenstown to Jacks Point or even Wye Creek and be picked up
by shuttle while a wine trail in the Gibbston area would link
vineyards, the Kawarau River and the historic bridge and bungy
operation.

Some areas will be set aside as mountain bike parks while
narrow rural roads will be managed to provide bridal paths and
shoulders wide enough for horse riding and mountain biking or
walking.

Visitors and residents will enjoy finding their way around the
Wakatipu trails by trail maps, information kiosks and a common
sign system. Visitors will arrive in Queenstown eager to get out
on the Wakatipu Trails. A website and brochures will actively
promote the Wakatipu Trail Network so that it becomes a
product in itself. Trails will range from short easy walks of less
than 30 minutes to full-day alpine adventures. Innovative signs
and trail markings on footpaths, buildings, at coffee shops and so
on will help guide visitors from urban areas out to the trail
network.

The Wakatipu Trail Network will be the product of the
community, Wakatipu Trails Trust (WTT), Queenstown Lakes
District Council (QLDC), Department of Conservation (DOC),
Otago Regional Council (ORC), landowners and developers
working together. The WTT will lead, facilitate and help to fund
development of the trails network. It will work in partnership
with the community, agencies, tourism industry, iwi and other
interested parties. The Trust will raise funds, negotiate access
over private land, advocate for safe pedestrian access and cycle
ways, be actively involved in high country tenure review and
assist community-based trail maintenance projects.

By 2023, the Wakatipu Basin is likely to have a resident
population approximately twice the size of what it is now. One
of the key drawcards for people wanting to live in or visit the
Wakatipu will be its network of trails.

15

Wakatipu Trails Strategy: TRC, May 2004

16

Section 4. Strategic Goals

The vision of having a world class network of trails can be
achieved by:

• Undertaking a 5 – 8 year programme of trail upgrades and
development. Trails will be linked through their purpose,
interesting features and associated standards;

• Effective governance that integrates the community, tourism
industry and statutory land management agencies;

• Coordinated marketing and information of the Wakatipu
Trails Network;

• Active community involvement in trail development,
advocacy and projects that add value to the network; and

• Broadening the funding base for developing and maintaining
an integrated trail network.

Strategic Goal 1. Undertake a 5 – 8 year programme of trail upgrades
and development. Trails will be linked through
their purpose, interesting features and associated
standards

Needs This goal is required to establish the trail network. An intensive
period of upgrade and development is required in order to
revitalise and build on the existing network. This will convince
stakeholders that the strategy has momentum and is of value to
the community. The provision of safe walking and cycling trails
should take highest priority. Linkages are missing and in
general, opportunities for walking, mountainbiking and horse
riding in the Wakatipu Basin do not have a high profile when
compared with bungy jumping, skiing, rafting and jet boat rides.
A world class trail network would complement rather than
compete with Queenstown’s existing activities, providing even
more things to see and do. It is important to understand the
demand for trails and to this end a summary of the needs of trail
users is presented in the following table.

16

Wakatipu Trails Strategy: TRC, May 2004

17

Information RequirementsResident or
Market
Segment

Type of trails in highest
demand

Match
with
current
supply

Signs Trail
Maps

Brochures/
Booklets with
history, info on
features etc

Resident
Population:
Older age group
/ retired people

Varies from short walks to full
day tramps. A growing cohort
of fit retirees will be living in
the Wakatipu Basin and using
trails on a weekly basis.

 ÷ ÷ ÷

School aged
children and
youth

Paths and cycle ways for
school access, trails for easy
mountain biking, dedicated
areas for mountain biking
parks.

 ÷ o ¥

Families who
walk or bike
together

Easy short walks, sealed or
hard paths for prams or
buggies, easy tramping or
walking trails for 1/2 day–full
day adventures.

 ÷ ÷ ÷

The “Adventure
Set” (adults of
various ages and
older youth)

Extensive walking, tramping
and bike trails from easy to
difficult / extreme. Dedicated
mountain bike parks required
to avoid conflicts with other
users. Cycle ways beside
busy roads for commuting and
training.

 ÷ ÷ ¥

Horse riders Bridal paths beside rural
roads, marginal strips beside
rivers, farmland.

 o o ¥

Visitors:
Independent
travellers
seeking
nature/adventure

Wide ranging from easy short
walks to challenging day
hikes. Trails for guided walks
in demand from a small
segment.

 ÷ ÷ ÷

Packaged group
tours

Asian markets tend towards
easy short walks with some
exceptions. Western
European markets keen on
short walks to half-day
experiences (easy to
moderate).

 ÷ ÷ ÷

Visiting Friends
and Relatives

Broad range from easy short
walks to challenging day trips
(bike or walk).

 ÷ ÷ ¥

Business Limited demand although
short scenic walks in and
around town have appeal to
some extent.

 ÷ ¥ ¥

KEY:

 = Generally happy with available trails although may have concerns over signs, linkages, lack of access
to some areas.
= Ok about trails but would like to see better linkages and upgraded trails to suit.
 = Generally not happy about what’s available. Either not catered for or current standards not adequate to
deal with needs or conflicts from competing uses.

÷ = Yes
¥ = No
o = Unsure

17

Wakatipu Trails Strategy: TRC, May 2004

18

Guiding principles

Domain Road

• A variety of trails should be provided to match the diverse
needs, abilities and interests of trail users;

• Trails should be as far as possible linked with each other to
provide a network of circuits and a range of options;

• The trail network will consist of two main types of trails:
• Arterial Trails
• Recreational Trails

• The rural road network is also important for road cycling,
training and horse riding. Popular areas for horse riding
include Tuckers Beach – Shotover River, Domain Road,
Speargrass Flats Road, Dalefield Road, Tobin’s Track-Crown
Terrace-Whitechapel Road, the Morven Ferry area and Mt.
Magazine Forestry Plantation. Subject to permission, horse
riding trails are also possible on some leasehold and private
farm properties in the Basin. All known roads having current
or future potential for horse riding, road cycling and walking
are itemised in Appendix 2.

Arterial Trails

Frankton Walkway

These will become the major cycling and walking pathways
linking the residential areas in the Wakatipu Basin. Only a few
of these trails exist now and more are needed. The
Queenstown Lakes District Council will lead the establishment
of Arterial Trails. Arterial Trails will have the following
features:

• Wide enough for dual or multiple use (at least 2.4 metres
wide);

• Well sign-posted, using trail markers to orientate users;
• Used for commuting/utility (eg, going to school, town or

shops) and recreation;
• Maybe sealed in high use areas;
• Lighting may be desirable for some sections alongside

residential areas (eg, Frankton Walkway);
• Be named or “branded” with an identity; and
• Have obvious start-finish points marked with kiosks or

other sign systems.

Recreational Trails

The historic Kawarau Bridge
and bungy operation. Could
be linked to the Gibbston
wineries via an attractive
trail on the true right of the
Kawarau River

Consist of formed or unformed legal access used for walking,
running, cycling or mountain biking and horse riding. Many of
these trails already exist although some of the linkages to
potential Arterial Trails are missing. Recreational trails are
characterised by:
• Standards ranging from easy walking paths to unformed

routes in the alpine environment;
• A common sign system; and
• Having names and identities that are appealing and

meaningful to visitors and residents.
• To be functional and worth the investment, trails need a

purpose and level of interest that caters for the needs of
residents and visitors;

• The New Zealand Standard for Walking and Tramping
Tracks should be adopted and applied consistently (refer
Appendix 1); and

18

Wakatipu Trails Strategy: TRC, May 2004

19

• Use of a Wakatipu Trails Code of Conduct will be used to
minimise conflicts on multiple use trails.

Strategic Actions • Develop an intensive 5 – 8 year programme of trail upgrades
and development. Highest priority goes to establishing
Arterial Trails for cycling and walking (refer to
Implementation Plan, Section 6B, for priorities and timing).

• Queenstown Lakes District Council will lead the
development of Arterial Trails. This will be carried out in
association with the Wakatipu Trails Trust and Otago
Regional Council (where Arterial Trails provide significant
access to water - ways).

• Queenstown Lakes District Council will lead improvements
for utility walking and cycling in residential areas.

• Consider an engineering assessment of the rural road network
for the provision of cycle lanes in-line with current best
practice. Recreational use of the road network is presented in
Appendix 2.

• Complete the missing linkages to the existing network of
Recreational Trails. This work will be led by the Wakatipu
Trails Trust.

• Determine standards that should apply to each trail. Work
programmes should be guided by these standards. An
analysis of current and proposed standards is presented in
Appendix 1.

• Apply common directional signs to the trail network to
enable a “seamless experience” by trail users. There is
currently a lack of agreement between the agencies on this
issue but it does need to be resolved.

• Trail sections that link together can be marketed more
effectively by using an overall name (section names can be
retained to illustrate walking/cycling options). For example:

Trail Section Possible Overall Name
Frankton Walkway
Kelvin Peninsula Track
Carlins Track
Sunshine Bay Track

fi

“The Lake Wakatipu Trail”
(from Queenstown Gardens to
Wye Creek and from
Queenstown to Bob’s Cove)

Unformed access
between Frankton and
Arrowtown (to become a
Main Arterial Trail)

fi
“The Queenstown– Arrowtown
Trail”

Trail Network A map illustrating the Wakatipu trail network follows. The
proposed trails are indicative only and not legally binding unless
incorporated within consent conditions or other statutory
planning provisions such as the District Plan. Other potential
trails and access possibilities raised by the community are shown
in Appendix 3.

19

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

20

W
ak

at
ip

u
T

ra
ils

 N
et

w
or

k
–

E
xi

st
in

g
an

d
P

ro
po

se
d

T
ra

ils
 (

C
on

ce
pt

ua
l O

nl
y

–
N

ot
 L

eg
al

ly
 B

in
di

ng
)

20

Wakatipu Trails Strategy: TRC, May 2004

21

Strategic Goal 2. Effective governance that integrates the community,
tourism industry and statutory land management
agencies.

Needs Queenstown (including the Wakatipu Basin) is New Zealand’s
premier tourist destination. As business growth continues and
visitor arrivals are forecast to increase, there is a growing need to
integrate product development and marketing activities. This
includes the management of trails that have, and will continue to
be, an important part of Queenstown’s tourism product.

Integrated trail management, as seen by other examples such as
at Whistler (Canada) and on the Port Hills (Christchurch), can
produce a number of benefits, including:

• Buy-in and support of the local community and potential
funding partners;

• Strengthening of the destination in terms of more things to
see and do;

• Cost efficiencies (sharing the load);
• Growth in commercial opportunities (guided tours, rental

equipment); and
• Positive contribution towards community well being, health

and leisure.

The WTT represents an opportunity for the community and
tourism industry to be engaged in partnership with DOC, QLDC
and ORC.

Guiding Principles • Integrated management relies on a shared vision, mutual trust
and a clear understanding of each others roles and
responsibilities;

• QLDC, DOC and ORC have statutory obligations to form
partnerships with the community;

• The Wakatipu Trail Network presented in this strategy
involves a variety of land tenure. Trail users are not really
concerned about who manages it. Residents and visitors
simply expect clear and consistent signs, good information
and access to a network of trails that provide variety,
enjoyment and challenge. The best way to achieve that is
through coordinated management.

Strategic Actions • The WTT, QLDC, DOC and ORC agree on a governance
model that will enable an integrated approach to the
Wakatipu Trails Network. A possible structure and approach
is presented in Figure 1.

21

Wakatipu Trails Strategy: TRC, May 2004

22

Figure 1: Governance Model for Wakatipu Trails Network

WTT LEADERSHIP AND DIRECTION

COOPERATION AND PLANNING

TRAIL MANGEMENT

OUTCOME

Strategic actions
continued…

• Clarify the roles and responsibilities of the WTT, QLDC,
DOC and ORC with regard to trails. A suggested structure is
presented in Figure 2.

• Adopt assessment criteria that can be used for additions to
the Trail Network. Suggested criteria include:

• Purpose of and demand for the trail
• Overall fit within the Trail Network
• Projected level of use by residents and visitors
• Estimated upgrade or development costs
• Ongoing level of maintenance required

WAKATIPU TRAILS STRATEGY
LED BY WAKATIPU TRAILS TRUST

DOC WTT QLD
C

ORC

JOINT MEMORANDUM OF
UNDERSTANDING

ROLES
WTT: Leadership, Recreational Trails,
community input, marketing, coordination of
planning, access, acquisition and gifting.
QLDC: Arterial Trails, maintenance, access
agreements, signs, part - funding of WTT
operational costs.
DOC: Maintenance of DOC tracks,
contribution to joint marketing activities for
trails.
ORC: Part-funding of Arterial Trails by water
- ways.

WAKATIPU TRAILS NETWORK

22

Wakatipu Trails Strategy: TRC, May 2004

23

Figure 2: Roles and Responsibilities in Relation to the Trails Network

QLDC WTT DOC ORC
Leadership and
Governance

÷

Planning and research ÷ ÷ ÷ ÷
Access Negotiation
(especially private
land)

÷ ÷

Land Acquisition ÷ ÷
Trail Development ÷ ÷
Adding value through
sculptures,
interpretive signs, trail
facilities, funding,
gifting land

÷ ÷

Marketing and
information ÷ ÷
Trail maintenance,
upgrade and daily
management
(including common
sign system – QLDC)

÷ ÷

÷ = Lead Organisation

Notes on Figure 2 Leadership and Governance: The WTT will provide overall
leadership and governance for implementation of this strategy.
While strong leadership is required, success relies on genuine
cooperation between all the key players. Without an entity such
as the WTT taking on this role, there is little chance of changing
from the current situation.

Planning and research: Facilitated by WTT, in partnership with
the other players. WTT, QLDC, DOC, ORC to meet quarterly to
review progress. The WTT, via its Trails Officer, would keep a
watching brief on resource consents that involve the Trail
Network and provide input at planning hearings. The Trust
would also encourage DOC and QLDC to monitor levels of trail
use (via tack counters or other means) and participate in research
into visitor satisfaction with the trail network.

Access Negotiation: A shared responsibility between WTT and
QLDC. The WTT can focus on private land and particularly the
missing links of the Recreational Trail network. The QLDC
would focus on subdivisions and other developments that have
implications for the network of Arterial Trails. Both parties
should work together on this. Access negotiation is consistent
with QLDC’s parks and open space function. Council may also
seek assistance from WTT on improvements to utility walking
and cycling within residential areas.

23

Wakatipu Trails Strategy: TRC, May 2004

24

with QLDC’s parks and open space function. Council may also
seek assistance from WTT on improvements to utility walking
and cycling within residential areas.

Land Acquisition: From time to time, land may need to be
acquired to advance the trail network. This may be carried out
by QLDC (as it does now) or with the help of the WTT, who can
acquire land and gift it to Council. The WTT should avoid
owning land.

Trail Development: The upgrade and development of Arterial
Trails will be led by QLDC. Funding of this would centre on
general rates, Transfund, ORC (beside water-ways), property
developers and grants from Central Government, community
trusts and possibly sponsorship.
Recreational Trails would be overseen by the WTT. The Trust
can raise funding, attract sponsorship and community input to
make this happen. It should take a facilitative approach and
integrate QLDC and DOC in the process as the agencies that are
responsible for ongoing maintenance.

Adding Value: A key WTT responsibility. This would involve
interpretation signs on local history or natural features,
sculptures alongside trails or at viewpoints, seating, toilets and
possibly car parks.

Marketing and Information: The WTT can play a key role in
coordinating marketing and information on the trail network.
This would include publication on an “official” trail guide, maps,
posters (for hotel foyers, cafes etc) and website material. The
WTT should work closely with Destination Queenstown for
destination marketing.

Trail Maintenance Upgrade and Daily Management:
The only organisations set up to perform this function are QLDC
and DOC. This should continue. QLDC should be responsible
for managing a common sign system for the trail network.

Memorandum of
Understanding

A Joint Memorandum of Understanding (MOU) could be signed
by the WTT, QLDC, DOC and ORC once there is agreement on
roles and responsibilities. The MOU should stipulate a trial
period of 3 years after which an independent review should asses
its performance. The MOU will specify roles, responsibilities,
operating procedures, reporting and accountabilities.

Wakatipu Trails
Trust

The WTT needs to become an effective operating entity in order
to fulfil its role in implementing this strategy. Over the last two
years, the Trust has performed a determined and somewhat
thankless task to get things to this point. With a strategy now in-
place, it has been suggested the Trust looks carefully at the work
lying ahead and considers the mix of current skills with those
that will be required. The essential skills required include
governance, commerce and sponsorship, outdoor recreation
and tourism, maintaining community and agency
relationships and project management. 24

Wakatipu Trails Strategy: TRC, May 2004

25

and tourism, maintaining community and agency
relationships and project management.

A further option for the Trust to consider is a reduction in the
number of Trustees to align itself with the skills required.
Currently there is provision in the Trust Deed for up to 10
Trustees but this could be reduced to 6 or 8, provided the skills
and dedication are available. The Trust may need to enlist the
skills of an experienced and respected member from another trust
within the region to facilitate a review of current performance.

Other key actions for the Trust to undertake include:
• Establishing a Friends of Wakatipu Trails that enables any

member of the community (resident and non-resident) to
belong to the WTT. A modest membership subscription
(<$50 per year) would contribute towards the activities of the
WTT and build a sense of community ownership.
Newsletters and occasional fund-raising events would be
required.

• Appointing a Trails Officer with access to secretarial support
would be required for: daily liaison with QLDC, DOC, ORC,
community and funding organisations; access negotiations
with private landowners or leaseholders; input into resource
consent conditions and preparation of evidence for use at
planning hearings; coordinating marketing and information
on trails; and reporting to the WTT Trustees and Friends of
Wakatipu Trails. This position will create more work for the
Trust but it is essential the Officer has direction and support.
A key Trustee with project management experience should
be responsible for overseeing the Trails Officer.

• A WTT patron with local mana should be appointed.
• The Trust should be independently reviewed in 3 years to

assess performance and relationships with other stakeholders.

A suggested structure is presented in Figure 3.

Figure 3: Relationships and Structure – Wakatipu Trails Trust

Links with Community Links with Statutory Land Management

WTT
• Trustees (6-8)

• Trails Officer (1)
• Secretarial Support

(.5 - 1)

FRIENDS OF
WAKATIPU TRAILS

Community/Iwi

Potential Funding
Partners

QLDC

ORC

DOC

ORC

QLDC

DOC

25

Wakatipu Trails Strategy: TRC, May 2004

26

Strategic Goal 3. Coordinating marketing and information of the
Wakatipu Trails Network

Needs A world class network of trails for the Wakatipu Basin has to
have a coordinated approach to marketing and information.
Through brochures, maps, posters and other collateral, the trail
network can appear as one system, even though various agencies
and community groups are involved.

Joint marketing has a number of benefits:

• Shared costs;
• High profile for the Wakatipu Trails Network;
• Consistent branding of trails; and
• A sense of cohesion and professional best practice in the

minds of visitors and residents.

Currently, there are over 5 different brochures and booklets
promoting trails in the Wakatipu Basin. This appears to offer
variety and choice for visitors but does not encourage, in the
long-term, a cohesive image of a trail network.

Guiding principles • Marketing collateral should be combined;
• The Queenstown i-Site and other key information centres

should act as champions of the Wakatipu Trails Network;
• Destination Queenstown should be regarded as a partner

organisation for marketing the Wakatipu Trails Network.

Strategic actions • Produce an ‘official’ guide to the Wakatipu Trails Network.
This should incorporate a grading system for trails, a trail
map and accompanying text.

• Plan for web-based material that can be incorporated in the
Destination Queenstown website.

• Use posters to help promote the network at accommodation
outlets, cafes, visitor centres and booking agents.

• Identify icon trails as “must dos” to help promote the trail
network (eg, the Arrowtown – Queenstown Trail).

• Brand the network as “The Wakatipu Trail Network” in all
promotional material and information.

• Identify events (existing or potential) that could help promote
the trail network.

26

Wakatipu Trails Strategy: TRC, May 2004

27

Strategic Goal 4. Active community involvement in trail development,
advocacy and projects that add value to the network

Needs Trail development and enhancement is one area where the local
community can provide support, a sense of ownership and
achievement. Many long-term residents and a growing number
of recent arrivals in the area want to have a say and be involved
in the future of the Wakatipu Basin. Rapid commercial and
residential development, coupled with an increasing number of
absentee landlords, has been largely responsible for this reaction
from the community. Surrounded by a commercially oriented
environment, many residents perceive trails to be a ‘public
good’, where freedom of use and a lack of entry fees are a virtue.

There is a huge amount of community support for the trail
network. In general, people want to demonstrate that support but
require direction. Retirees and others with more discretionary
time can be involved with enhancement planting and minor trail
marking or repair. These activities will tend to be occasional
rather than on a regular basis. Others in employment or who
reside outside the Basin, do not have time for this type of
involvement and need other options to be involved, such as
subscribing to a ‘Friends of Wakatipu Trails’ contributing to
fund raising campaigns, bequests, donations or sponsorships for
trail facilities such as sculptures, interpretation signs, seating and
viewpoints.

Guiding principles • There is keen public support for the Wakatipu Trails
Network but people need direction over how to be involved.

• Regular “working bees” are not a realistic option for trail
maintenance or development.

Strategic actions • The WWT should facilitate community involvement and
liaise with residential associations, organised recreation
groups or clubs.

• The WTT should establish a ‘Friends of Wakatipu Trails’ to
mobilise community support. A nominal subscription could
be used to cover expenses of a regular newsletter, secretarial
support and advocacy work of the Trust.

• The WTT could gauge wider community interest in
establishing a “Friends of” by putting a public notice in the
local paper and or calling a public meeting. Consultation
undertaken as part of this strategy indicates that there is
strong support.

27

Wakatipu Trails Strategy: TRC, May 2004

28

Strategic Goal 5. Broadening the funding base for developing and
maintaining an integrated trail network

Needs Achieving the vision of a world class network of trails will
require considerable financial and other in-kind contributions
over the next 10–20 years. It is unrealistic to expect that to come
from one organisation.

Both QLDC and DOC have significant statutory obligations for
maintenance and upgrade of existing trails. The development of
new trails presents a number of challenges for both agencies
given their other priorities. The WTT can play a critical role
here in helping to raise funds for new trail developments. This
gives the WTT a clear focus and role to play. The WTT cannot,
in a long-term sense, expect to attract funding for on going trail
maintenance as this is not appealing to funding partners and
overlaps with the role of DOC and QLDC.

Guiding principles • The QLDC and DOC are the two key agencies capable of
maintaining and upgrading trails. The ORC currently plays a
secondary role in this regard but can assist with contributions
for trails that enhance access to lakes and rivers in the
Wakatipu Basin.

• The WTT is best placed to attract funding for development of
Recreational Trails, marketing and other added-value
activities, in partnership with QLDC and DOC.

• Working Bees are important to maintaining individual
sections of trails but a network of trails requires professional
services and quality management systems to support
volunteer efforts.

Strategic Actions • The WTT, DOC, QLDC and ORC need an annual planning
process that integrates their respective projects and budgets.
External funding proposals undertaken by the WTT should
be on an agreed, partnership approach (this will often lend
support to the proposal).

• The Wakatipu Trails Trust needs to match potential funding
partners with activities most suited to that funding. Some
key examples are presented on the following page.

28

Wakatipu Trails Strategy: TRC, May 2004

29

FUNDING SOURCE APPROPRIATE PROJECTS FUNDING AVAILABLE
Transfund New trails that enable safe use by

cyclists and pedestrians.
Structures such as underpasses
maybe eligible. Transfund criteria
apply.

$3.8 million allocated
nationally in 2003-2004.
Applications taken on
merit and fit with
Transfund criteria.

Southland Community Trust,
Central Lakes Trust

Trail developments that have
clear, tangible benefits to the local
community. Central Lakes Trust
has provision for the payment of
salary and wages for special
cases.

No fixed upper limits
but guidance given by
Trust staff on each case.

Lotteries Commission Limited to environmental
enhancement and heritage
(historic sites) associated with
trails.

No upper limit given at
this stage. High demand
– better for small scale
projects.

Bequests, gifts, donations Sculptures, information signs,
viewpoints, seating, kiosks. The
WTT needs to prepare bequest
forms and have a communication
plan that lets people know they
can contribute.

Cannot be specified

Tourism Facility Development
Grant, Ministry of Tourism
(discretionary fund of the
Minister of Tourism)

Trail development with associated
facilities, where there is a clear
link with the tourism industry.

A national total of
$300,000. No upper
limit per application.

Sponsorship Construction of new Arterial
Trails or Recreational Trails.
Possible fixed term sponsorship of
a vehicle for the Wakatipu Trails
Trust.

Cannot be specified at
this stage.

Subdivision contributions Construction of new Arterial
Trails and improvements to utility
walking and cycling.

Cannot be specified at
this stage.

Queenstown Lakes District
Council

Trail maintenance, upgrade and
development. Direct funding
available and contribution
towards the operation of the WTT
possible.

Cannot be specified at
this stage.

Otago Regional Council Contribution towards trails that
enhance access to water-ways.

Cannot be specified at
this stage. On a case-
by-case basis.

Department of Conservation Trail maintenance and upgrade
but very limited funds available
for new trail developments.
Contribution towards the WTT in
relation to trails over marginal
strips or esplanade reserves
maybe possible but not clear at
this stage.

Cannot be specified at
this stage.

Department of Labour,
Community Employment Group

Funding of a Trails Officer and
other operational expenses for the
WTT.

Not specified.

29

Wakatipu Trails Strategy: TRC, May 2004

30

Section 5. Priorities and Estimated Development Costs

Overview This section provides a summary of the priorities for Arterial and
Recreational Trails. This serves as a lead-in to the
Implementation Plan in Section 6. The Implementation Plan
provides the justification and details for the priorities. The main
priority for this strategy is the development of Arterial Trails.
Work on the rural road network (for improved horse riding and
cycling) and improvements to residential (utility) walking and
cycling will become part of the annual operational costs of
Queenstown Lakes District Council and Imtech and are therefore
not detailed in this strategy.

Indicative trail costs It is difficult to accurately determine the costs of each trail
development without a design specification. The following
figures are therefore indicative, based partly on Department of
Conservation track management data and on other examples of
trail development costs. The following figures are for new
developments, not maintenance.

These figures should be used cautiously and in no way reflects
what will actually be required for the Wakatipu trails. The
higher the standard, the higher the costs, as more structures such
as bridges, handrails, boardwalks and the like are required. Most
Arterial Trails will be to Path or Short Walk standard (refer
Appendix 1).

• Path (sealed surface) $70,000 - $100,000 per km
• Short Walk $50,000 - $70,000 per km
• Walking Track $5,000 - $50,000 per km
• Easy Tramping Track-Great Walk $5,000 - $50,000 per km
• Tramping Track $3,000 - $10,000 per km
• Route $1,200 - $5,000 per km

Arterial Trail
Priorities and
Indicative Costs

2004 - 2005
• Completion of the Town Link Track between Fernhill and

Queenstown [$300,000 based on quote];
• Sealing the Queenstown Gardens Peninsula Trail to link with

Park Street [$50 - $80,000];
• Upgrade the Frankton Walkway [$200,000];
• Upgrade of the Old Shotover Bridge [$500,000+] including

construction of Arterial Trails linking the bridge to Quail
Rise and Lake Hayes Estates;

• Planning for the Queenstown-Arthur’s Point Trail [not
specified – internal QLDC operational costs];

• Planning for the Queenstown-Arrowtown Trail [not specified
– internal QLDC operational costs];

• Engineering assessment of rural or urban roads in need of
cycle lanes (QLDC, Imtech and WTT).

30

Wakatipu Trails Strategy: TRC, May 2004

31

2005 – 2006
• Construction of the Queenstown-Arthur’s Point Trail

[$700,000];
• Planning continues on the Queenstown-Arthur’s Point Trail;
• Upgrade and widening of the Kelvin Peninsula Trail

[$300,000];
• Planning for a trail upgrade between Queenstown and

Sunshine Bay and between Sunshine Bay and Bob’s Cove
[not specified – internal QLDC operational costs];

• Construction of the Kelvin Peninsula to Wye Creek Trail
(partially funded by reserve contribution);

2006 – 2007
• Construction of the Queenstown-Arrowtown Trail

commences [$2 million over 4 years];
• Trail upgrade between Queenstown and Sunshine Bay

[$150,000].

2007 – 2008
• Queenstown – Arrowtown Trail construction continues;
• Sunshine Bay to Bob’s Cove construction commences [$1

million over 3 years].

2008 – 2009
• Queenstown – Arrowtown Trail construction continues;
• Sunshine Bay to Bob’s Cove construction continues.

2009 – 2010
• Queenstown – Arrowtown Trail construction completed;
Sunshine Bay to Bob’s Cove construction completed.

Recreational Trail
Priorities and
Indicative Costs

2004 – 2005
• Appointment of a Wakatipu Trails Officer and establishment

of an operational base for the Wakatipu Trails Trust
[$77,000-$100,000 as an approximate annual budget for an
initial 3 year period];

• Official recognition and establishment of mountain bike trails
on Bob’s Peak (below Skyline Gondola) [$20,000];

• Official recognition and establishment of mountain bike trails
at the Seven Mile [$10,000];

• Completion of a common sign system for the Wakatipu
Trails Network [not specified at this stage];

• Planning for the Lake Hayes trail (western lake shore);
• Planning for a sub-alpine – rural walking route between

Skippers Road and Arrowtown via Coronet Peak [not
specified – internal WTT operating cost];

• Investigation into trail linkages between Lake Johnson,
Shotover River and Arthur’s Point [not specified – internal
WTT operating cost]. This is subject to a good working
relationship between Queenstown Hill Station and the Trust;

• Planning for an integrated Wakatipu Trails brochure
commences [not specified – internal WTT operating cost].

31

Wakatipu Trails Strategy: TRC, May 2004

32

2005 – 2006
• Planning on trail linkages from 2004/05 continues;
• Investigation into a trail linking the historic Kawarau ‘Bungy

Bridge’ to Gibbston Valley wineries commences [internal
costs for Wakatipu Trails Trust, AJ Hacket Bungy and
Gibbston stakeholders];

• Wakatipu Trails brochure printed [$10,000].

2006 – 2007
• Trail linkages for Lake Johnson – Arthur’s Point and Boyd’s

Road – Chard Farm completed [$10,000];
• Lake Hayes (western shore) trail construction [$100,000];
• Bungy Bridge to Gibbston wineries trail planning completed.

2007 – 2008
• Construction of the Bungy Bridge to Gibbston wineries

commences [$100,000].
• Investigation into trail linkages between Boyds Road and

Chard Farm, true right of the Kawarau River [not specified –
internal WTT operating cost]. This is subject to a good
working relationship with the relevant landowners;

Operational costs of
the Wakatipu Trails
Trust

Overall trail management and planning is currently included
within the daily operating budgets of the three main agencies.
The crucial aspect here is the operation of the Trust. To be
effective, a 3 year operating budget should be established. This
will enable the Trust to perform its role and importantly, to build
a track record and reputation that will be attractive to funding
partners and the local community. An estimated annual budget
is likely to be in the range outlined below:

Trails Officer $35,000 - $45,000
Secretarial support $12,000 - $20,000
Operating budget $20,000 - $35,000 (minimum)
TOTALS $77,000 - $100,000

Assumptions include: One full-time Trails Officer, secretarial
support, separate but shared office external to Council, no
vehicle ownership but a sponsored vehicle for 3 years is likely to
be achievable. The $100,000 option is recommended. Potential
funding sources include:
• Local sponsorship
• A 3 year operational grant from QLDC
• Department of Labour Community Employment Group

(CEG)
• Friends of the Wakatipu Trails

Approximately $10 - $15,000 could be allocated by Queenstown
Lakes District Council in Year 3 for a review of the Trust and
progress on implementation of the strategy.

Bequests, donations,
sponsorship

The Trust will need to develop an effective approach to attracting
and managing bequests, donations and sponsorship. A Trust that
is well organised with bequest forms and processes in place for
receiving, acknowledging and reporting assistance, will be more
likely to attract these sorts of funds. Experience shows that
Trusts with a proven ability to deliver its objectives will be an

32

Wakatipu Trails Strategy: TRC, May 2004

33

receiving, acknowledging and reporting assistance, will be more
likely to attract these sorts of funds. Experience shows that
Trusts with a proven ability to deliver its objectives will be an
attractive option for tax deductable donations and other kinds of
assistance.

Risks A 5 – 8 year period of intensive trail development involving
three agencies and a charitable trust presents a number of risks:

• A Trail Officer is appointed but he/she and the Trust fail to
secure funding for development projects,

• The joint management approach breaks down because of a
lack of role clarity, personalities or changing priorities within
or between the key players,

• An over zealous Trails Officer causes landowners not to buy
into the strategy, preventing access and undermining the
network,

• Property developers are unwilling to assist the network
beyond the minimum reserve contributions,

• The Wakatipu community is not comfortable with the
development of trails versus other Council priorities.

These risks are very real and need managing.

Risk Management • Meetings are held with potential key funding partners and an
indication of support obtained before a Trails Officer is
appointed,

• The Trust uses an informal team of successful, well
connected business people to help brainstorm strategies and
access funding,

• Both Councils and DOC sign-off on the strategy before
funding proposals are prepared and a Trails Officer
appointed,

• An assessment is made of the current skills of the Trust and
those required, in order to fill any gaps,

• A joint Memorandum of Understanding is signed between
the Trust, Queenstown Lakes District Council, Department of
Conservation and Otago Regional Council to clarify the roles
and responsibilities of each organisation,

• Appointment of a Trails Officer is taken seriously with an
emphasis placed on finding a candidate with a balanced,
reasonable and astute approach towards access and
negotiation,

• Until the Trails Officer is established, the Trust appoints one
of the Trustees to manage this position in a hands-on manner
and not ‘from a distance’,

• The Trust maintains good community relationships with
regular communication and events run by the Friends of
Wakatipu Trails.

33

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

34

Se
ct

io
n

6
A

.
Im

pl
em

en
ta

ti
on

 P
la

n
Su

m
m

ar
y

In
te

ns
iv

e
T

ra
il

D
ev

el
op

m
en

t
P

ha
se

20
04

–0
5

20
05

–0
6

20
06

–0
7

20
07

–0
8

20
08

–0
9

20
09

–1
0

20
10

–1
1

M
an

ag
em

en
t

•
Jo

in
t M

O
U

•
W

T
T

 o
ff

ic
e

es
ta

bl
is

he
d

•
W

T
T

 T
ra

ils
 O

ff
ic

er
ap

po
in

te
d

•
W

or
k

pl
an

s
ag

re
ed

•
C

om
m

on
 s

ig
n

sy
st

em
en

do
rs

ed
•

N
ew

 T
ru

st
ee

s
ap

po
in

te
d

•
W

T
T

 p
at

ro
n

ap
po

in
te

d

•
Fu

nd
in

g
pr

op
os

al
s

su
bm

itt
ed

•
3

ye
ar

 r
ev

ie
w

 o
f

pr
og

re
ss

•
R

ev
ie

w
 r

ol
e

an
d

fu
nc

tio
n

of
 W

T
T

•
R

el
at

io
ns

hi
p

be
tw

ee
n

st
ak

eh
ol

de
rs

 w
el

l
es

ta
bl

is
he

d

A
rt

er
ia

l T
ra

ils
•

T
ow

n
L

in
k

T
ra

ck
C

on
st

ru
ct

io
n

•
Q

T
N

 G
ar

de
ns

Pe
ni

ns
ul

a
T

ra
ck

 s
ea

le
d

•
O

ld
 S

ho
to

ve
r

B
ri

dg
e

up
gr

ad
e

+
lin

ki
ng

 tr
ai

ls
•

U
pg

ra
de

 F
ra

nk
to

n
W

al
kw

ay
•

Pl
an

ni
ng

 f
or

 Q
T

N
 –

A
rt

hu
r’

s
Po

in
t t

ra
il

an
d

Q
T

N
 –

 A
rr

ow
to

w
n

tr
ai

l

•
Q

T
N

 –
 A

rt
hu

r’
s

Po
in

t
co

ns
tr

uc
tio

n
•

U
pg

ra
de

 K
el

vi
n

Pe
ni

ns
ul

a
tr

ai
l

•
Pl

an
ni

ng
 c

on
tin

ue
s

fo
r

Q
T

N
 –

 A
rr

ow
to

w
n

tr
ai

l
•

Pl
an

ni
ng

 f
or

 Q
T

N
 to

Su
ns

hi
ne

 B
ay

 a
nd

 B
ob

’s
C

ov
e

tr
ai

l

•
Q

T
N

 –
 A

rr
ow

to
w

n
co

ns
tr

uc
tio

n
•

Q
T

N
 –

 S
un

sh
in

e
B

ay
up

gr
ad

e
•

Su
ns

hi
ne

 B
ay

 to
 B

ob
’s

C
ov

e
co

ns
tr

uc
tio

n

•
M

ai
n

A
rt

er
ia

l T
ra

ils
es

ta
bl

is
he

d
•

Q
L

D
C

 le
ad

s
m

ai
nt

en
an

ce
 p

ro
gr

am
m

e

R
ec

re
at

io
na

l T
ra

ils
•

M
T

B
 tr

ai
ls

 r
ec

og
ni

se
d

an
d

es
ta

bl
is

he
d

at
 B

ob
’s

Pe
ak

 a
nd

 7
 M

ile
•

Pl
an

ni
ng

 f
or

 L
ak

e
H

ay
es

 tr
ai

l (
W

es
te

rn
Sh

or
e)

•
Pl

an
ni

ng
 f

or
 C

or
on

et
Pe

ak
 –

 A
rr

ow
to

w
n

tr
ai

l
•

Pl
an

ni
ng

 f
or

 li
nk

s
be

tw
ee

n
L

ak
e

Jo
hn

so
n

–
Sh

ot
ov

er
 R

iv
er

.

•
Pl

an
ni

ng
 f

or
 B

un
gy

B
ri

dg
e

–
G

ib
bs

to
n

W
in

er
ie

s
tr

ai
l

•
O

th
er

 tr
ai

l p
la

nn
in

g
co

nt
in

ue
s

fr
om

 2
00

4–
05

•
L

ak
e

H
ay

es
 (

W
es

te
rn

Sh
or

e)
 c

on
st

ru
ct

io
n

•
R

ou
te

 m
ar

ki
ng

es
ta

bl
is

he
d

fo
r

L
ak

e
Jo

hn
so

n
–

Sh
ot

ov
er

R
iv

er
; K

ar
aw

au
 R

iv
er

 –
C

ha
rd

 F
ar

m

•
B

un
gy

 B
ri

dg
e

–
G

ib
bs

to
n

w
in

er
ie

s
tr

ai
l

co
ns

tr
uc

tio
n

•
R

ou
te

 m
ar

ki
ng

es
ta

bs
lih

ed
 f

or
 C

or
on

et
Pe

ak
 –

 A
rr

ow
to

w
n

T
ra

il
•

Pr
el

im
in

ar
y

in
ve

st
ig

at
io

n
in

to
 a

cc
es

s
be

tw
ee

n
B

oy
d’

s
R

oa
d

–
K

ar
aw

au
 R

iv
er

 –
 C

ha
rd

Fa
rm

, s
ub

je
ct

 to
la

nd
ow

ne
rs

 c
oo

pe
ra

tio
n

•
A

cc
es

s
ag

re
em

en
t

be
tw

ee
n

B
oy

d’
s

R
oa

d
an

d
C

ha
rd

 F
ar

m
 r

oa
d

en
d

cl
ar

if
ie

d

•
N

et
w

or
k

of
R

ec
re

at
io

na
l T

ra
ils

ex
pa

nd
ed

.
•

W
or

k
co

nt
in

ue
s

on
ac

ce
ss

 a
gr

ee
m

en
ts

, s
ig

ns
an

d
in

fo
rm

at
io

n

M
ar

ke
ti

ng
•

Pl
an

ni
ng

 f
or

 a
n

of
fi

ci
al

tr
ai

ls
 b

ro
ch

ur
e

•
T

ra
ils

 b
ro

ch
ur

e
•

W
eb

si
te

 m
at

er
ia

l
pr

od
uc

ed
•

U
pg

ra
de

 tr
ai

ls
 b

ro
ch

ur
e

•
W

ak
at

ip
u

T
ra

ils
N

et
w

or
k

is
 w

el
l k

no
w

n
an

d
ha

s
hi

gh
 p

ro
fi

le

34

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

35

Se
ct

io
n

6
B

.
Im

pl
em

en
ta

ti
on

 P
la

n
–

A
rt

er
ia

l
T

ra
il

s
fo

r
W

al
ki

ng
 a

nd
 C

yc
li

ng
:

P
ro

je
ct

ed
 C

os
ts

,
P

ri
or

it
ie

s
an

d
T

im
in

g

T
ot

al
 R

es
id

en
t

P
op

ul
at

io
n1

W
al

ki
ng

 a
nd

 C
yc

le
W

ay
P

ur
po

se

20
01

20
21

E
st

im
at

ed
V

is
it

or
 U

se
P

er
 A

nn
um

2

L
en

gt
h

km
P

ro
po

se
d

St
an

da
rd

E
st

im
at

ed
 C

os
t

of
U

pg
ra

de
 o

r
N

ew
C

on
st

ru
ct

io
n

C
os

t
P

er
U

se
r3

St
ra

te
gi

c
P

ri
or

it
y4

T
ow

n
L

in
k

T
ra

ck
L

in
ks

 F
er

nh
ill

 to
Q

ue
en

st
ow

n.
U

til
ity

 a
nd

R
ec

re
at

io
n

2,
50

0
6,

00
0

<1
0,

00
0

3k
m

Pa
th

$3
00

,0
00

0.
94

c
A

: C
on

st
ru

ct
io

n
20

04
–2

00
5

Q
ue

en
st

ow
n

G
ar

de
ns

Pe
ni

ns
ul

a
T

ra
ck

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
30

0,
00

0+
1k

m
Pa

th
 –

 s
ea

le
d

$8
0,

00
0

<1
.0

c
A

: U
pg

ra
de

 2
00

4–
20

05

Q
ue

en
st

ow
n

to
 A

rt
hu

r’
s

Po
in

t
U

til
ity

 a
nd

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
10

,0
00

6k
m

Pa
th

$7
00

,0
00

0.
87

c
A

: P
la

nn
in

g
20

04
–2

00
5

A
: C

on
st

ru
ct

io
n

20
05

–2
00

6
Fr

an
kt

on
 W

al
kw

ay
U

til
ity

 a
nd

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
50

,0
00

6k
m

Pa
th

$2
00

,0
00

0.
12

c
A

: U
pg

ra
de

 2
00

4–
20

05

O
ld

 S
ho

to
ve

r
B

ri
dg

e
+

lin
ki

ng
 tr

ai
ls

U
til

ity
 a

nd
 R

ec
.

18
,0

00
30

,0
00

+
10

0,
00

0
<

1k
m

N
/A

$5
00

,0
00

+
0.

25
c

A
: U

pg
ra

de
 2

00
4-

20
05

Q
ue

en
st

ow
n

to
A

rr
ow

to
w

n
U

til
ity

 a
nd

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
10

0,
00

0
20

km
Pa

th
$2

 m
ill

io
n

0.
77

c
A

: P
la

nn
in

g
20

04
–2

00
6

B
: C

on
st

ru
ct

io
n

20
07

–2
01

1
K

el
vi

n
Pe

ni
ns

ul
a

U
til

ity
 a

nd
R

ec
re

at
io

n
18

,0
00

30
,0

00
+

30
,0

00
5k

m
Pa

th
$3

00
,0

00
0.

25
c

A
: U

pg
ra

de
 2

00
5–

20
06

Q
ue

en
st

ow
n

to
Su

ns
hi

ne
 B

ay
R

ec
re

at
io

n
an

d
U

til
ity

18
,0

00
30

,0
00

+
20

,0
00

3k
m

Pa
th

$1
50

,0
00

0.
15

c
A

: U
pg

ra
de

 2
00

5–
20

06

Su
ns

hi
ne

 B
ay

 to
 B

ob
’s

C
ov

e
R

ec
re

at
io

n
an

d
U

til
ity

18
,0

00
30

,0
00

+
50

,0
00

10
km

Pa
th

$1
 m

ill
io

n
0.

62
c

A
: P

la
nn

in
g

20
05

–2
00

6
B

: C
on

st
ru

ct
io

n
20

06
–2

00
7

K
el

vi
n

H
ei

gh
ts

 to
 J

ac
ks

Po
in

t
R

ec
re

at
io

n
18

,0
00

30
,0

00
+

15
,0

00
5k

m
W

al
ki

ng
 T

ra
ck

$1
00

,0
00

?
N

/A
A

: C
on

st
ru

ct
io

n
20

04
–2

00
7

R
es

er
ve

 c
on

tr
ib

ut
io

n
Ja

ck
s

Po
in

t t
o

W
ye

C
re

ek
R

ec
re

at
io

n
18

,0
00

30
,0

00
+

10
,0

00
5k

m
W

al
ki

ng
 T

ra
ck

$1
00

,0
00

?
N

/A
A

: C
on

st
ru

ct
io

n
20

04
–2

00
7

R
es

er
ve

 c
on

tr
ib

ut
io

ns

1 T

hi
s

is
 b

as
ed

 o
n

th
e

to
ta

l p
op

ul
at

io
n

re
le

va
nt

 to
 th

e
tr

ai
l.

 I
n

m
os

t i
ns

ta
nc

es
, t

he
 tr

ai
ls

 w
ill

 b
e

us
ed

 b
y

a
cr

os
s-

se
ct

io
n

of
 th

e
en

tir
e

po
pu

la
tio

n
in

 th
e

W
ak

at
ip

u
B

as
in

, a
nd

 n
ot

 ju
st

 o
ne

 s
ub

di
vi

si
on

w
ith

in
 it

.
A

 f
ew

 e
xc

ep
tio

ns
 o

cc
ur

 in
 th

at
 th

e
T

ow
n

L
in

k
T

ra
ck

 w
ill

 s
er

ve
 th

e
Fe

rn
hi

ll
su

bd
iv

is
io

n
pr

im
ar

ily
, h

en
ce

 th
e

lo
w

er
 p

op
ul

at
io

n
fi

gu
re

s.
 U

nd
er

 S
ec

tio
n

6C
, R

ec
re

at
io

na
l T

ra
ils

, t
he

pr
op

os
ed

 m
ou

nt
ai

n
bi

ke
 tr

ai
ls

 w
ill

 li
ke

ly
 d

ra
w

 f
ro

m
 a

 m
uc

h
sm

al
le

r
su

bs
et

 o
f

th
e

to
ta

l p
op

ul
at

io
n.

2 T
he

re
 is

 a
lm

os
t a

 c
om

pl
et

e
la

ck
 o

f
da

ta
 o

n
cu

rr
en

t l
ev

el
s

of
 tr

ac
k

us
e.

 T
he

 f
ig

ur
es

 p
re

se
nt

ed
 a

re
 e

st
im

at
es

 b
as

ed
 o

n
th

e
lo

ca
l p

op
ul

at
io

n
an

d
ju

st
 o

ve
r

1
m

ill
io

n
vi

si
to

rs
 to

 Q
ue

en
st

ow
n

pe
r

an
nu

m
 a

nd
 th

e
lik

el
y

pr
op

or
tio

n
of

 th
os

e
th

at
 w

ou
ld

 u
se

 e
ac

h
tr

ai
l.

3 B
as

ed
 o

n
es

tim
at

ed
 u

pg
ra

de
 o

r
co

ns
tr

uc
tio

n
co

st
s

di
vi

de
d

by
 th

e
po

te
nt

ia
l p

op
ul

at
io

n
(r

es
id

en
ts

 a
nd

 v
is

ito
rs

)
fr

om
 w

hi
ch

 u
se

 w
ou

ld
 b

e
dr

aw
n

ov
er

 2
0

ye
ar

s.
 T

he
 m

ou
nt

ai
n

bi
ke

 tr
ai

ls
 a

re
w

or
ke

d
ou

t o
n

a
10

 y
ea

r
lif

e
cy

cl
e.

4 A
: 2

00
4–

20
05

, B
: 2

00
5–

20
07

, C
: 2

00
7–

20
11

.
T

he
 c

ri
te

ri
a

us
ed

 to
 h

el
p

as
si

gn
 A

, B
 a

nd
 C

 p
ri

or
iti

es
 in

cl
ud

e:
 P

re
se

nc
e

of
 a

ny
 e

xi
st

in
g

pr
oj

ec
t c

om
m

itm
en

ts
 o

r
w

or
k-

in
-p

ro
gr

es
s;

 p
ro

je
ct

ed
 le

ve
l

of
 u

se
; s

tr
at

eg
ic

 im
po

rt
an

ce
 f

or
 w

al
ki

ng
 a

nd
 c

yc
lin

g;
 th

e
lik

el
ih

oo
d

of
 p

ro
je

ct
 c

om
pl

et
io

n
ov

er
 th

e
ne

xt
 3

 y
ea

rs
 (

20
04

–2
00

7)
 a

nd
 in

di
ca

tiv
e

co
st

 e
st

im
at

es
.

35

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

36

Se
ct

io
n

6
C

.
Im

pl
em

en
ta

ti
on

 P
la

n
–

R
ec

re
at

io
na

l T
ra

ils
:

P
ro

je
ct

ed
 C

os
ts

, P
ri

or
it

ie
s

an
d

T
im

in
g

T
ot

al
 R

es
id

en
t

P
op

ul
at

io
n5

R
ec

re
at

io
na

l T
ra

il
P

ur
po

se

20
01

20
21

E
st

im
at

ed
V

is
it

or
 U

se
P

er
 A

nn
um

6

L
en

gt
h

km
P

ro
po

se
d

St
an

da
rd

E
st

im
at

ed
 C

os
t

of
U

pg
ra

de
 o

r
N

ew
C

on
st

ru
ct

io
n

C
os

t
P

er
U

se
r7

St
ra

te
gi

c
P

ri
or

it
y8

M
ou

nt
ai

n
bi

ke
 p

ar
k

es
ta

bl
is

he
d

on
 B

ob
’s

Pe
ak

 (
be

lo
w

 S
ky

lin
e)

R
ec

re
at

io
n

<3
,0

00
6,

00
0+

2,
00

0+
U

p
to

5k
m

 o
f

M
T

B
tr

ac
ks

?

V
ar

io
us

 –
m

os
tly

 s
te

ep
do

w
nh

ill

$2
0,

00
0

0.
25

c
ov

er
 1

0
ye

ar
s

A
: P

la
nn

in
g

20
04

–2
00

5
B

: C
on

st
ru

ct
io

n
20

04
–2

00
5

M
ou

nt
ai

n
bi

ke
 tr

ai
ls

es
ta

bl
is

he
d

at
 7

 M
ile

R
ec

re
at

io
n

<3
,0

00
6,

00
0+

2,
00

0+
U

p
to

5k
m

 o
f

M
T

B
tr

ai
l

E
as

y
to

m
od

er
at

e
$1

0,
00

0
0.

13
c

ov
er

 1
0

ye
ar

s

A
: P

la
nn

in
g

20
04

–2
00

5
B

: C
on

st
ru

ct
io

n
20

05
–2

00
6

Su
b-

al
pi

ne
 tr

ai
l

Sk
ip

pe
rs

 –
 C

or
on

et
Pe

ak
 –

 A
rr

ow
to

w
n

R
ec

re
at

io
n

<2
,0

00
4,

00
0

2,
00

0
10

km
R

ou
te

$1
0,

00
0

0.
83

c
A

: P
la

nn
in

g
20

04
–2

00
7

B
: C

on
st

ru
ct

io
n

20
07

–2
00

8
(T

ra
il

m
ar

ki
ng

)
G

ib
bs

to
n

–
B

un
gy

B
ri

dg
e

T
ra

il
R

ec
re

at
io

n
18

,0
00

30
,0

00
+

20
,0

00
+

8k
m

W
al

ki
ng

 T
ra

ck
$1

00
,0

00
0.

10
c

A
: P

la
nn

in
g

20
05

–2
00

7
B

: C
on

st
ru

ct
io

n
20

07
–2

00
8?

A
cc

es
s

ar
ra

ng
em

en
ts

fo
r

L
ak

e
Jo

hn
so

n
–

Sh
ot

ov
er

 R
iv

er
 –

A
rt

hu
r’

s
Po

in
t

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
5,

00
0+

/-
8k

m
M

ar
ke

d
R

ou
te

$1
0,

00
0?

<0
.1

0c
A

: P
la

nn
in

g
20

04
–2

00
7

B
: T

ra
il

m
ar

ki
ng

20
05

–2
00

7

A
cc

es
s

ar
ra

ng
em

en
t

fo
r

B
oy

ds
 R

oa
d

–
K

ar
aw

au
 R

iv
er

 –
C

ha
rd

 F
ar

m

R
ec

re
at

io
n

18
,0

00
30

,0
00

+
1,

00
0

8k
m

M
ar

ke
d

R
ou

te
$5

,0
00

?
0.

25
c

C
: P

la
nn

in
g

20
07

–2
01

1
C

: P
os

si
bl

e
T

ra
il

m
ar

ki
ng

20
08

-2
00

9

5 T

hi
s

is
 b

as
ed

 o
n

th
e

to
ta

l p
op

ul
at

io
n

re
le

va
nt

 to
 th

e
tr

ai
l.

 I
n

m
os

t i
ns

ta
nc

es
, t

he
 tr

ai
ls

 w
ill

 b
e

us
ed

 b
y

a
cr

os
s-

se
ct

io
n

of
 th

e
en

tir
e

po
pu

la
tio

n
in

 th
e

W
ak

at
ip

u
B

as
in

, a
nd

 n
ot

 ju
st

 o
ne

 s
ub

di
vi

si
on

w
ith

in
 it

.
A

 f
ew

 e
xc

ep
tio

ns
 o

cc
ur

 in
 th

at
 th

e
T

ow
n

L
in

k
T

ra
ck

 w
ill

 s
er

ve
 th

e
Fe

rn
hi

ll
su

bd
iv

is
io

n
pr

im
ar

ily
, h

en
ce

 th
e

lo
w

er
 p

op
ul

at
io

n
fi

gu
re

s.
 T

he
 p

ro
po

se
d

m
ou

nt
ai

n
bi

ke
 tr

ai
ls

 w
ill

 li
ke

ly
dr

aw
 f

ro
m

 a
 m

uc
h

sm
al

le
r

su
bs

et
 o

f
th

e
to

ta
l p

op
ul

at
io

n.
6 T

he
re

 is
 a

lm
os

t a
 c

om
pl

et
e

la
ck

 o
f

da
ta

 o
n

cu
rr

en
t l

ev
el

s
of

 tr
ac

k
us

e.
 T

he
 f

ig
ur

es
 p

re
se

nt
ed

 a
re

 e
st

im
at

es
 b

as
ed

 o
n

th
e

lo
ca

l p
op

ul
at

io
n

an
d

ju
st

 o
ve

r
1

m
ill

io
n

vi
si

to
rs

 to
 Q

ue
en

st
ow

n
pe

r
an

nu
m

 a
nd

 th
e

lik
el

y
pr

op
or

tio
n

of
 th

os
e

th
at

 w
ou

ld
 u

se
 e

ac
h

tr
ai

l.
7 B

as
ed

 o
n

es
tim

at
ed

 u
pg

ra
de

 o
r

co
ns

tr
uc

tio
n

co
st

s
di

vi
de

d
by

 th
e

po
te

nt
ia

l p
op

ul
at

io
n

(r
es

id
en

ts
 a

nd
 v

is
ito

rs
)

fr
om

 w
hi

ch
 u

se
 w

ou
ld

 b
e

dr
aw

n
ov

er
 2

0
ye

ar
s.

 T
he

 m
ou

nt
ai

n
bi

ke
 tr

ai
ls

 a
re

w
or

ke
d

ou
t o

n
a

10
 y

ea
r

lif
e

cy
cl

e.
8 A

: 2
00

4–
20

05
, B

: 2
00

5–
20

07
, C

: 2
00

7–
20

11
.

T
he

 c
ri

te
ri

a
us

ed
 to

 h
el

p
as

si
gn

 A
, B

 a
nd

 C
 p

ri
or

iti
es

 in
cl

ud
e:

 P
re

se
nc

e
of

 a
ny

 e
xi

st
in

g
pr

oj
ec

t c
om

m
itm

en
ts

 o
r

w
or

k-
in

-p
ro

gr
es

s;
 p

ro
je

ct
ed

 le
ve

l
of

 u
se

; s
tr

at
eg

ic
 im

po
rt

an
ce

 f
or

 w
al

ki
ng

 a
nd

 c
yc

lin
g;

 th
e

lik
el

ih
oo

d
of

 p
ro

je
ct

 c
om

pl
et

io
n

w
ith

in
 th

e
ne

xt
 3

 y
ea

rs
 (

20
04

–2
00

7)
 a

nd
 in

di
ca

tiv
e

co
st

 e
st

im
at

es
.

36

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

37

Se
ct

io
n

6
D

.
Im

pl
em

en
ta

ti
on

 P
la

n
–

Im
pl

ic
at

io
ns

 f
or

 M
an

ag
em

en
t

G
oa

l 1
. E

st
ab

lis
hi

ng
 t

he
 N

et
w

or
k

T
im

in
g

A
ct

io
ns

20
04

–2
00

7
20

08
–2

01
1

20
12

–2
01

5
L

ea
d

O
rg

an
is

at
io

n
an

d
O

th
er

s
M

an
ag

em
en

t
Im

pl
ic

at
io

ns

A
rt

er
ia

l T
ra

ils
.

•
Q

ue
en

st
ow

n
to

 A
rt

hu
r’

s
Po

in
t

T
ra

il
÷

÷
Q

L
D

C
R

eq
ui

re
s

de
ta

ile
d

co
st

in
g

fo
r

T
ra

ns
fu

nd
. a

ss
is

ta
nc

e.
•

E
st

ab
lis

h
th

e
A

rr
ow

to
w

n
to

Q
ue

en
st

ow
n

T
ra

il
(i

nc
lu

de
s

up
gr

ad
e

of
 O

ld
 S

ho
to

ve
r

B
ri

dg
e

du
e

fo
r

co
m

pl
et

io
n

Ju
ne

 2
00

5)
÷

÷

Q
L

D
C

, W
T

T
,

Q
ue

en
st

ow
n

R
ot

ar
y

C
lu

b
In

cl
ud

es
 u

p
to

 3
 h

ig
hw

ay
 c

ro
ss

in
gs

(u
nd

er
pa

ss
es

 o
r

le
ve

l c
ro

ss
in

g)
 a

nd
up

gr
ad

e
of

 th
e

O
ld

 S
ho

to
ve

r
B

ri
dg

e.
R

eq
ui

re
s

de
ta

ile
d

pl
an

ni
ng

 f
or

T
ra

ns
fu

nd
 a

ss
is

ta
nc

e.
•

U
pg

ra
de

 e
xi

st
in

g
tr

ac
ks

 to
 b

ec
om

e
A

rt
er

ia
l T

ra
ils

 (
K

el
vi

n
Pe

ni
ns

ul
a

T
ra

ck
, F

ra
nk

to
n

W
al

kw
ay

)
÷

÷
Q

L
D

C
N

ee
ds

 d
et

ai
le

d
co

st
in

g
on

ce
 s

ta
nd

ar
ds

ha
ve

 b
ee

n
de

ci
de

d.

•
N

ew
 A

rt
er

ia
l T

ra
il

es
ta

bl
is

he
d

fr
om

 K
el

vi
n

Pe
ni

ns
ul

a
to

 W
ye

C
re

ek
.

÷
÷

P
ro

pe
rt

y
de

ve
lo

pe
r

w
ith

ov
er

si
gh

t f
ro

m
 Q

L
D

C
Pr

op
er

ty
 d

ev
el

op
er

s
an

d
D

O
C

 in
di

sc
us

si
on

 o
ve

r
ap

pr
op

ri
at

e
st

an
da

rd
 to

us
e

(r
ef

er
 A

pp
en

di
x

1)
.

•
E

st
ab

lis
h

Su
ns

hi
ne

 B
ay

 to
 B

ob
’s

C
ov

e
A

rt
er

ia
l T

ra
il

÷
÷

W
T

T
, Q

L
D

C
D

et
ai

le
d

co
st

in
g

an
d

st
an

da
rd

s
to

 b
e

de
ci

de
d.

 T
ra

ns
fu

nd
 a

ss
is

ta
nc

e.
 D

ua
l

us
e

by
 w

al
ke

rs
 a

nd
 M

T
B

s
ne

ed
s

ca
re

fu
l d

es
ig

n
on

 a
 n

ar
ro

w
ca

rr
ia

ge
w

ay
. C

od
e

of
 C

on
du

ct
 n

ee
de

d.
•

C
on

fi
rm

 c
om

m
on

 s
ig

n
sy

st
em

÷
Q

L
D

C
, W

T
T

, D
O

C
C

os
ts

 b
as

ed
 o

n
de

si
gn

s
–

he
av

y
re

qu
ir

em
en

t f
or

 s
ig

ns
 o

n
A

rt
er

ia
l

T
ra

ils
.

R
ec

re
at

io
na

l T
ra

ils
•

E
st

ab
lis

h
al

pi
ne

 tr
ai

l f
ro

m
 C

or
on

et
Pe

ak
 to

 A
rr

ow
to

w
n

÷
W

T
T

, D
O

C
, C

or
on

et
 P

ea
k

St
at

io
n,

 N
Z

Sk
i.c

om
,

Q
L

D
C

W
or

k
of

 T
ra

ils
 O

ff
ic

er
 a

nd
 T

ru
st

ee
s

T
ra

il
m

ar
ki

ng
 r

eq
ui

re
d

ra
th

er
 th

an
co

ns
tr

uc
tio

n
•

L
ak

e
H

ay
es

 tr
ai

l (
w

es
t s

ho
re

)
÷

W
T

T
, D

O
C

 a
nd

 Q
L

D
C

L
ed

 b
y

th
e

W
T

T
 w

ith
 f

un
di

ng
as

si
st

an
ce

 f
ro

m
 g

ra
nt

s
an

d
sp

on
so

rs
hi

p
•

N
eg

ot
ia

tio
ns

 o
n

L
ak

e
Jo

hn
so

n-
Sh

ot
ov

er
 R

iv
er

-A
rt

hu
r’

s
Po

in
t

÷
W

T
T

W
or

k
of

 T
ra

ils
 O

ff
ic

er
 a

nd
 T

ru
st

ee
s.

D
ep

en
ds

 o
n

ap
pr

ov
al

s
by

 la
nd

ow
ne

rs
.

•
N

eg
ot

ia
tio

ns
 o

ve
r

B
oy

ds
 R

oa
d-

C
ha

rd
 F

ar
m

 a
cc

es
s,

 tr
ue

 r
ig

ht
 o

f
K

aw
ar

au
 R

iv
er

÷

W
T

T
W

or
k

of
 T

ra
ils

 O
ff

ic
er

 a
nd

 T
ru

st
ee

s.
D

ep
en

ds
 o

n
go

od
 w

or
ki

ng
 r

el
at

io
ns

hi
p

w
ith

 la
nd

ow
ne

rs
.

37

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

38

•
E

st
ab

lis
h

m
ou

nt
ai

n
bi

ke
 p

ar
ks

 a
t

B
ob

’s
 P

ea
k/

B
en

 L
om

on
d

an
d

Se
ve

n
M

ile
÷

W
T

T
T

ra
ils

 O
ff

ic
er

 s
up

po
rt

s
M

T
B

vo
lu

nt
ee

rs
 to

 w
or

k
w

ith
 D

O
C

 a
nd

Q
L

D
C

•
E

xp
lo

re
 n

ew
 tr

ai
l l

in
ki

ng
 B

un
gy

B
ri

dg
e

w
ith

 G
ib

bs
to

n
w

in
er

ie
s

÷
W

T
T

T
ra

ils
 O

ff
ic

er
 w

or
ks

 w
ith

 A
J

H
ac

ke
tt

B
un

gy
 a

nd
 G

ib
bs

to
n

C
om

m
un

ity
 a

nd
V

in
ey

ar
ds

 A
ss

oc
.

G
oa

l 2
. G

ov
er

na
nc

e
T

im
in

g
A

ct
io

ns
20

04
–2

00
7

20
08

–2
01

1
20

12
–2

01
5

L
ea

d
O

rg
an

is
at

io
n

an
d

O
th

er
s

M
an

ag
em

en
t

Im
pl

ic
at

io
ns

Jo
in

t M
O

U
 s

ig
ne

d
be

tw
ee

n
W

T
T

,
Q

L
D

C
, D

O
C

 a
nd

 O
R

C
÷

W
T

T
, Q

L
D

C
, D

O
C

, O
R

C
W

ith
in

 n
or

m
al

 o
pe

ra
tin

g
bu

dg
et

E
st

ab
lis

h
Fr

ie
nd

s
of

 W
ak

at
ip

u
T

ra
ils

÷
W

T
T

, C
om

m
un

ity
W

ith
in

 n
or

m
al

 o
pe

ra
tin

g
bu

dg
et

A
pp

oi
nt

 T
ra

ils
 O

ff
ic

er
, e

st
ab

lis
h

of
fi

ce
an

d
se

cr
et

ar
ia

l s
up

po
rt

÷
W

T
T

Sa
la

ri
es

/w
ag

es
, o

ff
ic

e
se

t u
p.

E
le

ct
 P

at
ro

n
fo

r
th

e
T

ru
st

÷
W

T
T

W
ith

in
 n

or
m

al
 o

pe
ra

tin
g

bu
dg

et
Pr

es
s

re
le

as
e.

R
ev

ie
w

 p
er

fo
rm

an
ce

 a
nd

 r
ol

e
of

 T
ru

st
w

ith
 p

ro
gr

es
s

on
 s

tr
at

eg
y

÷
Q

L
D

C
Su

gg
es

te
d

al
lo

ca
tio

n
of

 $
10

 -
 $

15
,0

00
fo

r
in

de
pe

nd
en

t r
ev

ie
w

G
oa

l 3
. M

ar
ke

ti
ng

 a
nd

 I
nf

or
m

at
io

n
T

im
in

g
A

ct
io

ns
20

04
–2

00
7

20
08

–2
01

1
20

12
–2

01
5

L
ea

d
O

rg
an

is
at

io
n

an
d

O
th

er
s

M
an

ag
em

en
t

Im
pl

ic
at

io
ns

Pr
od

uc
e

an
 o

ff
ic

ia
l g

ui
de

 o
n

W
ak

at
ip

u
T

ra
ils

÷
W

T
T

, Q
L

D
C

, D
O

C
,

In
du

st
ry

$1
0

-
$1

5,
00

0
m

in
im

um
.

Sp
on

so
rs

hi
p/

ad
ve

rt
is

in
g

po
te

nt
ia

l.
D

ev
el

op
 w

eb
-b

as
ed

 m
at

er
ia

l,
po

st
er

s
an

d
ot

he
r

co
lla

te
ra

l t
o

he
lp

 p
ro

m
ot

e
th

e
ne

tw
or

k
÷

W
T

T
, D

es
tin

at
io

n
Q

ue
en

st
ow

n
N

ee
ds

 c
os

t e
st

im
at

es
. S

po
ns

or
sh

ip
 a

nd
ad

ve
rt

is
in

g
po

te
nt

ia
l.

Id
en

tif
y

ev
en

ts
 to

 h
el

p
pr

om
ot

e
th

e
tr

ai
ls

 n
et

w
or

k
an

d
le

ve
ra

ge
 in

to
 p

la
ce

on
 A

rt
er

ia
l T

ra
ils

÷
W

T
T

, Q
L

D
C

, D
O

C
,

In
du

st
ry

, D
es

tin
at

io
n

Q
ue

en
st

ow
n

N
ot

 s
pe

ci
fi

ed
.

Sp
on

so
rs

hi
p

po
te

nt
ia

l.
Jo

in
t f

un
di

ng
 w

ith
 e

ve
nt

 o
rg

an
is

er
s.

G
oa

l 4
. C

om
m

un
it

y
In

vo
lv

em
en

t
T

im
in

g
A

ct
io

ns
20

04
–2

00
7

20
08

–2
01

1
20

12
–2

01
5

L
ea

d
O

rg
an

is
at

io
n

an
d

O
th

er
s

M
an

ag
em

en
t

Im
pl

ic
at

io
ns

E
st

ab
lis

h
C

al
en

da
r

of
 E

ve
nt

s
fo

r
Fr

ie
nd

s
of

 W
ak

at
ip

u
T

ra
ils

÷
W

T
T

, C
om

m
un

ity
, C

lu
bs

,
Pr

es
id

en
ts

 A
ss

oc
ia

tio
n

C
ou

ld
 b

e
sp

on
so

re
d

38

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

39

G
oa

l 5
. B

ro
ad

en
 F

un
di

ng
 B

as
e

T
im

in
g

A
ct

io
ns

20
04

–2
00

7
20

08
–2

01
1

20
12

–2
01

5
L

ea
d

O
rg

an
is

at
io

n
an

d
O

th
er

s
M

an
ag

em
en

t
Im

pl
ic

at
io

ns

Po
te

nt
ia

l f
un

di
ng

 p
ar

tn
er

s
ar

e
id

en
tif

ie
d

an
d

ap
pr

oa
ch

ed
 f

or
 in

iti
al

re
ac

tio
ns

 to
 th

e
St

ra
te

gy
÷

W
T

T
W

or
k

of
 th

e
T

ra
ils

 O
ff

ic
er

 in
pa

rt
ne

rs
hi

p
w

ith
 Q

L
D

C
, I

m
te

ch
 L

td
,

D
O

C
, O

R
C

 a
nd

 T
ra

ns
fu

nd
.

Fu
nd

in
g

pr
op

os
al

s
su

bm
itt

ed
÷

÷
÷

W
T

T
T

ra
ils

 O
ff

ic
er

 to
 c

oo
rd

in
at

e
B

eq
ue

st
 a

nd
 d

on
at

io
n

fo
rm

s
pr

ep
ar

ed
an

d
ci

rc
ul

at
ed

 to
 F

ri
en

ds
 o

f
W

ak
at

ip
u

T
ra

ils
÷

W
T

T
T

ra
ils

 O
ff

ic
er

 to
 c

oo
rd

in
at

e
w

ith
T

ru
st

ee
s

Su
bs

cr
ip

tio
ns

 f
ro

m
 F

ri
en

ds
 o

f
W

ak
at

ip
u

T
ra

ils
 r

ec
ei

ve
d

on
 a

nn
ua

l
ba

si
s

÷
÷

÷
W

T
T

T
ra

ils
 O

ff
ic

er
 to

 c
oo

rd
in

at
e

w
ith

T
ru

st
ee

s

Sp
on

so
rs

hi
ps

 a
nd

 c
on

tr
ib

ut
io

ns
 f

ro
m

de
ve

lo
pe

rs
 id

en
tif

ie
d

÷
W

T
T

, Q
L

D
C

T
ra

ils
 O

ff
ic

er
 to

 c
oo

rd
in

at
e

w
ith

T
ru

st
ee

s
an

d
Q

L
D

C
.

39

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

40

A
pp

en
di

x
1.

In
di

ca
ti

ve
 S

ta
nd

ar
ds

 f
or

 t
he

 W
ak

at
ip

u
T

ra
ils

 N
et

w
or

k

T
R

A
IL

S
C

U
R

R
E

N
T

ST
A

N
D

A
R

D
P

R
O

P
O

SE
D

ST
A

N
D

A
R

D
G

R
A

D
E

U
SE

R
S

M
A

N
A

G
E

M
E

N
T

A
P

P
R

O
X

.
D

IS
T

A
N

C
E

A
rt

er
ia

l –
 E

xi
st

in
g

•
Q

ue
en

st
ow

n
G

ar
de

ns
Pe

ni
ns

ul
a

T
ra

ck
Pa

th
Pa

th
 -

 s
ea

le
d

E
as

y
W

, B
,D

Q
L

D
C

1k
m

•
Fr

an
kt

on
 W

al
kw

ay
Pa

th
 –

 d
ua

l u
se

Pa
th

 –
 d

ua
l u

se
E

as
y

W
, B

, D
Q

L
D

C
6k

m
•

K
el

vi
n

Pe
ni

ns
ul

a
T

ra
ck

W
al

ki
ng

 tr
ac

k
Sh

or
t W

al
k

–
du

al
us

e
E

as
y

W
, B

, D
C

om
m

un
ity

 a
nd

 Q
L

D
C

5k
m

•
T

ra
ck

 to
 S

un
sh

in
e

B
ay

 f
ro

m
Q

ue
en

st
ow

n
Se

al
ed

 p
at

h
an

d
gr

av
el

 tr
ac

k
Pa

th
 –

 d
ua

l u
se

E
as

y
W

, B
, D

Q
L

D
C

3k
m

A
rt

er
ia

l –
 P

ro
po

se
d

•
T

ow
n

L
in

k
T

ra
ck

N
/A

Pa
th

 –
 d

ua
l u

se
E

as
y

W
, B

, D
Q

L
D

C
3k

m
•

Su
ns

hi
ne

 B
ay

 to
 B

ob
’s

C
ov

e
N

/A
Sh

or
t W

al
k

–
du

al
us

e
E

as
y

W
, B

, D
Q

L
D

C
10

km

•
Q

ue
en

st
ow

n
–

A
rr

ow
to

w
n

vi
a

Fr
an

kt
on

 W
al

kw
ay

 a
nd

L
ak

e
H

ay
es

N
/A

Pa
th

 –
 d

ua
l u

se
E

as
y

W
, B

, D
Q

L
D

C
24

km

•
Q

ue
en

st
ow

n
–

A
rt

hu
r’

s
Po

in
t

N
ar

ro
w

 tr
ac

k
Pa

th
 –

 d
ua

l u
se

E
as

y
W

, B
, D

Q
L

D
C

6k
m

•
K

el
vi

n
Pe

ni
ns

ul
a

–
W

ye
C

re
ek

N
ot

 f
or

m
ed

 o
r

on
ly

 p
ar

tly
fo

rm
ed

 p
at

h

W
al

ki
ng

 T
ra

ck
 –

du
al

 u
se

E
as

y
W

, B
, D

U
nc

le
ar

10
km

R
ec

re
at

io
na

l T
ra

ils
 E

xi
st

in
g

•
12

 m
ile

 lo
op

W
al

ki
ng

 T
ra

ck
Sa

m
e

E
as

y
to

m
od

er
at

e
W

D
O

C
4k

m

•
L

ak
e

D
is

pu
te

 T
ra

ck
W

al
ki

ng
 T

ra
ck

Sa
m

e
E

as
y

to
m

od
er

at
e

W
, B

D
O

C
3k

m

•
L

ak
e

D
is

pu
te

 –
 M

ok
e

L
ak

e
W

al
ki

ng
 T

ra
ck

Sa
m

e
M

od
er

at
e

W
, B

D
O

C
7k

m

40

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

41

T
R

A
IL

S
C

U
R

R
E

N
T

ST
A

N
D

A
R

D
P

R
O

P
O

SE
D

ST
A

N
D

A
R

D
G

R
A

D
E

U
SE

R
S

M
A

N
A

G
E

M
E

N
T

A
P

P
R

O
X

.
D

IS
T

A
N

C
E

•
7

M
ile

 C
re

ek
 –

 W
ils

on
s

B
ay

W
al

ki
ng

 T
ra

ck
Sa

m
e

M
od

er
at

e
W

, B
, D

D
O

C
2k

m
•

12
 M

ile
 D

el
ta

 –
 B

ob
’s

 C
ov

e
E

as
y

T
ra

m
pi

ng
T

ra
ck

Sa
m

e
M

od
er

at
e

W
, B

, D
D

O
C

4k
m

•
B

ob
’s

 C
ov

e
N

at
ur

e
W

al
k

W
al

ki
ng

 T
ra

ck
Sa

m
e

E
as

y
W

, B
, D

D
O

C
1k

m
•

B
ob

’s
 C

ov
e

B
ri

da
l T

ra
ck

W
al

ki
ng

 T
ra

ck
Sa

m
e

E
as

y
to

m
od

er
at

e
W

, D
D

O
C

3k
m

•
A

ra
w

at
a

B
ri

da
l T

ra
ck

W
al

ki
ng

 T
ra

ck
Sa

m
e

E
as

y
W

, B
, D

D
O

C
2k

m
•

Fe
rn

hi
ll

–
1

M
ile

 C
re

ek
T

ra
ck

W
al

ki
ng

 T
ra

ck
Sa

m
e

M
od

er
at

e
W

, B
D

O
C

, Q
L

D
C

3k
m

•
1

M
ile

 C
re

ek
 W

al
k

W
al

ki
ng

 T
ra

ck
Sa

m
e

M
od

er
at

e
W

, B
2k

m
•

M
oo

nl
ig

ht
 T

ra
ck

Fa
rm

 R
oa

d
an

d
W

al
ki

ng
 T

ra
ck

Sa
m

e
M

od
er

at
e

W
, B

D
O

C
13

km

•
B

en
 L

om
on

d
T

ra
ck

 f
ro

m
G

on
do

la
T

ra
m

pi
ng

 T
ra

ck
Sa

m
e

H
ar

d
W

D
O

C
, Q

L
D

C
3k

m

•
B

en
 L

om
on

d
T

ra
ck

 –
M

oo
nl

ig
ht

 T
ra

ck
 v

ia
Se

ff
er

st
ow

n

T
ra

m
pi

ng
 T

ra
ck

Sa
m

e
H

ar
d

W
, B

D
O

C
5k

m

•
B

en
 L

om
on

d
–

B
ob

’s
 P

ea
k

R
es

er
ve

 C
ar

 P
ar

k
to

 G
on

do
la

T
ra

m
pi

ng
 T

ra
ck

Sh
or

t W
al

k
E

as
y

to
m

od
er

at
e

W
, D

D
O

C
, Q

L
D

C
2k

m

•
Q

ue
en

st
ow

n
H

ill
 T

im
e

W
al

k
W

al
ki

ng
 T

ra
ck

Sa
m

e
E

as
y

to
m

od
er

at
e

W
, B

, D
Q

L
D

C
, D

O
C

1k
m

•
M

t D
ew

ar
 –

 S
ki

pp
er

s
R

oa
d

C
ir

cu
it

N
/A

E
as

y
T

ra
m

pi
ng

T
ra

ck
M

od
er

at
e

to
 h

ar
d

W
D

O
C

4k
m

•
Sa

w
 P

it
G

ul
ly

W
al

ki
ng

 T
ra

ck
Sa

m
e

M
od

er
at

e
W

Q
L

D
C

3k
m

•
T

ob
in

’s
 T

ra
ck

L
eg

al
 r

oa
d

Sa
m

e
M

od
er

at
e

W
, B

, H
,

D
Q

L
D

C
4k

m

•
A

rr
ow

to
w

n
W

al
kw

ay
Sh

or
t W

al
k

Sa
m

e
E

as
y

W
, B

, D
D

O
C

/O
R

C
4k

m
•

M
t R

os
a

T
ra

ck
Fa

rm
 R

oa
d

R
ou

te
H

ar
d

W
, B

D
O

C
10

km

41

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

42

T
R

A
IL

S
C

U
R

R
E

N
T

ST
A

N
D

A
R

D
P

R
O

P
O

SE
D

ST
A

N
D

A
R

D
G

R
A

D
E

U
SE

R
S

M
A

N
A

G
E

M
E

N
T

A
P

P
R

O
X

.
D

IS
T

A
N

C
E

R
ec

re
at

io
na

l T
ra

ils
 P

ro
po

se
d

•
M

T
B

 P
ar

k
–

7
M

ile
N

/A
Si

ng
le

 T
ra

ck
E

as
y

to
di

ff
ic

ul
t

B
D

O
C

, M
T

B
’s

N
ot

 s
pe

ci
fi

ed

•
M

T
B

 P
ar

k,
 B

en
 L

om
on

d
–

B
ob

’s
 P

ea
k

R
es

er
ve

N
/A

Si
ng

le
 T

ra
ck

D
if

fi
cu

lt
Q

L
D

C
, M

T
B

’s
N

ot
 s

pe
ci

fi
ed

•
L

ak
e

H
ay

es
 (

w
es

t s
ho

re
)

N
/A

Sh
or

t W
al

k
E

as
y

W
, D

Q
L

D
C

?
•

Sk
ip

pe
rs

 R
oa

d
–

C
or

on
et

Pe
ak

 –
 A

rr
ow

to
w

n
vi

a
B

ro
w

Pe
ak

R
ou

te
M

ar
ke

d
R

ou
te

H
ar

d
W

U
nc

le
ar

•
L

ak
e

Jo
hn

so
n

–
Sh

ot
ov

er
R

iv
er

 –
 A

rt
hu

r’
s

Po
in

t
N

/A
E

as
y

to
m

od
er

at
e

B
, W

Su
bj

ec
t t

o
ap

pr
ov

al
s

fr
om

la
nd

 o
w

ne
r

8k
m

•
B

oy
ds

 R
oa

d
–

C
on

e
Pe

ak
St

at
io

n/
C

ha
rd

 F
ar

m
N

/A
M

ar
ke

d
R

ou
te

M
od

er
at

e
B

, W
T

o
be

 d
is

cu
ss

ed
 w

ith
le

as
eh

ol
de

rs
7k

m

•
G

ib
bs

to
n

W
in

e
T

ra
ils

 –
B

un
gy

 B
ri

dg
e

N
/A

W
al

ki
ng

 T
ra

ck
 –

du
al

 u
se

E
as

y
B

, W
T

o
be

 d
is

cu
ss

ed
 w

ith
st

ak
eh

ol
de

rs
6

–
10

km

K
E

Y
:

W
 =

 W
al

ke
rs

B
 =

 B
ik

er
s

D
 =

 W
al

ke
rs

 w
ith

 D
og

s
H

 =
 H

or
se

s

42

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

43

A
pp

en
di

x
2.

A
na

ly
si

s
of

 t
he

 W
ak

at
ip

u
R

ur
al

 R
oa

d
N

et
w

or
k

fo
r

R
ec

re
at

io
na

l U
se

N
o

n
 V

eh
ic

u
la

r
U

se
 o

f
R

u
ra

l R
o

ad
s

R
o

ad
E

xi
st

in
g

 N
o

n
-

ve
h

ic
u

la
r

U
se

rs
U

se
r

R
eq

u
ir

em
en

ts
1

R
el

at
io

n
 t

o
 T

ra
il

N
et

w
o

rk
C

u
rr

en
t

S
u

rf
ac

e
S

ta
rt

 N
am

e
E

n
d

 N
am

e

cy
cl

is
ts

M
tb

ik
e

P
ed

es
t

H
o

rs
e

M
O

K
E

 L
A

K
E

 R
O

A
D

√
√

ns
lin

k
to

 M
oo

nl
ig

ht
 tr

k
se

al
ed

G
Y

-
Q

T
 R

O
A

D
A

LP
IN

E
 R

E
T

R
E

A
T

 R
O

A
D

M
O

K
E

 L
A

K
E

 R
O

A
D

√
ns

lin
k

to
 M

oo
nl

ig
ht

 tr
k

un
se

al
ed

A
LP

IN
E

 R
E

T
R

E
A

T
 R

D
M

O
K

E
 C

R
E

E
K

G
LE

N
O

R
C

H
Y

-Q
U

E
E

N
S

T
O

W
N

 R
D

 4
√

√
√

sh
ou

ld
er

lin
k

to
 a

ll
tr

ac
ks

 o
ff

th
is

 r
d

se
al

ed
F

E
R

N
H

IL
L

R
O

A
D

 (
N

T
H

)
F

E
R

N
H

IL
L

R
O

A
D

 (
S

T
H

)
G

LE
N

O
R

C
H

Y
-Q

U
E

E
N

S
T

O
W

N
 R

D
√

√
√

sh
ou

ld
er

lin
k

to
 a

ll
tr

ac
ks

 o
ff

th
is

 r
d

se
al

ed
F

E
R

N
H

IL
L

R
O

A
D

 (
S

T
H

)
S

U
N

S
H

IN
E

 B
A

Y
 B

O
A

T
R

A
M

P
G

LE
N

O
R

C
H

Y
-Q

U
E

E
N

S
T

O
W

N
 R

D
√

√
√

sh
ou

ld
er

lin
k

to
 a

ll
tr

ac
ks

 o
ff

th
is

 r
d

se
al

ed
S

U
N

S
H

IN
E

 B
A

Y
 B

O
A

T
R

A
M

P
M

O
K

E
 L

A
K

E
 R

O
A

D

G
LE

N
O

R
C

H
Y

-Q
U

E
E

N
S

T
O

W
N

 R
D

√
√

√
sh

ou
ld

er
lin

k
to

 a
ll

tr
ac

ks
 o

ff
th

is
 r

d
se

al
ed

M
O

K
E

 L
A

K
E

 R
O

A
D

B
O

B
S

 C
O

V
E

G
O

R
G

E
 R

D
√

√
√

sh
ou

ld
er

, t
ra

il
lin

k
to

 A
rt

hu
r's

 P
t,

T
uc

ke
r

B
ea

ch
 (

?)
, M

oo
nl

ig
ht

se
al

ed
IN

D
U

S
T

R
IA

L
P

LA
C

E
M

C
C

H
E

S
N

E
Y

 C
R

E
E

K
B

R
ID

G
E

G
O

R
G

E
 R

D
√

√
√

sh
ou

ld
er

, t
ra

il
lin

k
to

 A
rt

hu
r's

 P
t,

T
uc

ke
r

B
ea

ch
 (

?)
, M

oo
nl

ig
ht

se
al

ed
M

C
C

H
E

S
N

E
Y

S
 R

D
Q

/T
O

W
N

 E
N

D
M

C
M

IL
LA

N
 R

D

G
O

R
G

E
 R

D
√

√
√

sh
ou

ld
er

, t
ra

il
lin

k
to

 A
rt

hu
r's

 P
t,

T
uc

ke
r

B
ea

ch
 (

?)
, M

oo
nl

ig
ht

se
al

ed
M

C
M

IL
LA

N
S

 R
D

M
O

O
N

LI
G

H
T

 S
T

A
B

LE
S

R
O

A
D

A
T

LE
Y

 R
O

A
D

√
√

√
√

fo
ot

pa
th

lin
k

to
 M

S
?

M
A

LA
G

H
A

N
S

 R
O

A
D

(W
E

S
T

)
M

A
LA

G
H

A
N

S
 R

O
A

D
(E

A
S

T
)

A
R

T
H

U
R

S
 P

O
IN

T
 R

O
A

D
√

√
√

√
sh

ou
ld

er
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
M

O
O

N
LI

G
H

T
 S

T
A

B
LE

S
R

O
A

D
A

T
LE

Y
 R

O
A

D

A
R

T
H

U
R

S
 P

O
IN

T
 R

O
A

D
√

√
√

sh
ou

ld
er

lin
k

to
 o

th
er

 r
ur

al
 r

ds
se

al
ed

A
T

LE
Y

 R
O

A
D

LI
T

T
LE

S
 R

O
A

D
C

O
R

O
N

E
T

 P
E

A
K

 R
O

A
D

√
√

√
ns

lin
k

to
 C

or
on

et
 P

ea
k,

S
ki

pp
er

s
se

al
ed

M
A

LA
G

H
A

N
S

 R
O

A
D

S
K

IP
P

E
R

S
 R

O
A

D

C
O

R
O

N
E

T
 P

E
A

K
 R

O
A

D
√

√
√

ns
lin

k
to

 C
or

on
et

 P
ea

k,
S

ki
pp

er
s

se
al

ed
S

K
IP

P
E

R
S

 R
O

A
D

S
K

I F
IE

LD

LI
T

T
LE

S
 R

O
A

D
√

√
√

no
te

 2
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
M

A
LA

G
H

A
N

S
 R

O
A

D
S

P
E

A
R

G
R

A
S

S
 F

LA
T

 R
D

D
A

LE
F

IE
LD

 R
O

A
D

√
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
se

al
ed

M
A

LA
G

H
A

N
S

 R
O

A
D

S
P

E
A

R
G

R
A

S
S

 F
LA

T
 R

D

M
O

U
N

T
A

IN
 V

IE
W

 R
O

A
D

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

un
se

al
ed

D
A

LE
F

IE
LD

 R
O

A
D

E
N

D

D
O

M
A

IN
 R

O
A

D
√

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

, M
S

se
al

ed
S

P
E

A
R

G
R

A
S

S
 F

LA
T

 R
D

LO
W

E
R

 S
H

O
T

O
V

E
R

 R
O

A
D

M
O

O
N

E
Y

S
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

oa
d

un
se

al
ed

H
U

N
T

E
R

 R
O

A
D

E
N

D

H
U

N
T

E
R

 R
O

A
D

√
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
se

al
ed

M
A

LA
G

H
A

N
S

 R
O

A
D

S
P

E
A

R
G

R
A

S
S

 F
LA

T
 R

D

M
A

LA
G

H
A

N
S

 R
O

A
D

√
√

√
sh

ou
ld

er
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
S

IG
N

 P
O

S
T

 A
R

T
H

U
R

S
P

O
IN

T
C

O
R

O
N

E
T

 P
E

A
K

 R
O

A
D 43

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

44

N
o

n
 V

eh
ic

u
la

r
U

se
 o

f
R

u
ra

l R
o

ad
s

R
o

ad
E

xi
st

in
g

 N
o

n
-

ve
h

ic
u

la
r

U
se

rs
U

se
r

R
eq

u
ir

em
en

ts
1

R
el

at
io

n
 t

o
 T

ra
il

N
et

w
o

rk
C

u
rr

en
t

S
u

rf
ac

e
S

ta
rt

 N
am

e
E

n
d

 N
am

e

cy
cl

is
ts

M
tb

ik
e

P
ed

es
t

H
o

rs
e

P
O

IN
T

M
A

LA
G

H
A

N
S

 R
O

A
D

√
√

√
sh

ou
ld

er
, t

ra
il

lin
k

to
 o

th
er

 r
ur

al
 r

ds
se

al
ed

C
O

R
O

N
E

T
 P

E
A

K
 R

O
A

D
D

A
LE

F
IE

LD
 R

O
A

D
M

A
LA

G
H

A
N

S
 R

O
A

D
√

√
√

√
sh

ou
ld

er
, b

/tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
D

A
LE

F
IE

LD
 R

O
A

D
C

O
R

O
N

E
T

 V
IE

W
 R

O
A

D
M

A
LA

G
H

A
N

S
 R

O
A

D
√

√
√

√
sh

ou
ld

er
, b

/tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
M

IL
LB

R
O

O
K

LA
K

E
H

A
Y

E
S

/A
R

R
O

W
T

O
W

N
R

O
A

D
LO

W
E

R
 S

H
O

T
O

V
E

R
 R

O
A

D
√

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
D

O
M

A
IN

 R
O

A
D

S
P

E
A

R
G

R
A

S
S

 F
LA

T
 R

D
LO

W
E

R
 S

H
O

T
O

V
E

R
 R

O
A

D
√

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

se
al

ed
S

P
E

N
C

E
 R

O
A

D
D

O
M

A
IN

 R
O

A
D

S
P

E
N

C
E

 R
O

A
D

√
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
se

al
ed

LO
W

E
R

 S
H

O
T

O
V

E
R

 R
O

A
D

O
LD

 S
T

A
T

E
 H

IG
H

W
A

Y
B

R
ID

G
E

O
LD

 S
C

H
O

O
L

H
O

U
S

E
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

S
P

E
N

C
E

 R
O

A
D

S
H

O
T

O
V

E
R

 F
LA

T
S

 (
T

ru
e

le
ft)

T
U

C
K

E
R

 B
E

A
C

H
 R

O
A

D
√

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
se

al
ed

/
un

se
al

ed
S

T
A

T
E

 H
IG

H
W

A
Y

 6
R

IV
E

R
 A

C
C

E
S

S

JI
M

'S
 W

A
Y

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
un

se
al

ed
T

U
C

K
E

R
 B

E
A

C
H

 R
O

A
D

R
O

A
D

 E
N

D
 T

O
 W

E
S

T

H
A

N
S

E
N

S
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 6

LA
K

E
 J

O
H

N
S

O
N

 (
S

O
U

T
H

)

H
A

N
S

E
N

S
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

T
U

C
K

E
R

 B
E

A
C

H
 R

O
A

D
LA

K
E

 J
O

H
N

S
O

N
 (

N
O

R
T

H
)

G
R

A
N

T
 R

O
A

D
√

√
tr

ai
l

lin
k

to
 fu

tu
re

 s
ub

di
vi

si
on

in
fr

as
tr

uc
tu

re
?/

 tr
ai

l
ne

tw
or

k?

un
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 6

R
O

A
D

 E
N

D
 (

A
IR

P
O

R
T

A
R

E
A

)

S
P

E
A

R
G

R
A

S
S

 F
LA

T
 R

O
A

D
√

√
√

√
sh

ou
ld

er
, b

/tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
se

al
ed

H
U

N
T

E
R

/L
O

W
E

R
S

H
O

T
O

V
E

R
 R

D
S

S
LO

P
E

H
IL

L
R

D
 E

A
S

T
(E

.O
.S

)
S

LO
P

E
H

IL
L

R
O

A
D

(W
E

S
T

)
√

√
√

b/
tr

ai
l

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

LO
W

E
R

 S
H

O
T

O
V

E
R

 R
O

A
D

E
N

D
 O

F
 S

LO
P

E
 H

IL
L

R
D

W
E

S
T

S
LO

P
E

H
IL

L
R

O
A

D
(E

A
S

T
)

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
un

se
al

ed
S

P
E

A
R

G
R

A
S

S
 F

LA
T

 R
D

E
N

D
 O

F
 S

LO
P

E
 H

IL
L

R
D

E
A

S
T

R
U

T
H

E
R

F
O

R
D

 R
O

A
D

√
√

√
b/

tr
ai

l
lin

k
to

 L
ak

e
H

ay
es

 tr
ai

ls
un

se
al

ed
S

LO
P

E
 H

IL
L

R
O

A
D

 (
E

A
S

T
)

LA
K

E
 H

A
Y

E
S

 (
N

W
C

O
R

N
E

R
)

A
R

R
O

W
T

O
W

N
-L

A
K

E
 H

A
Y

E
S

 R
D

 3
√

√
√

sh
ou

ld
er

, t
ra

il
lin

ks
 to

 L
ak

e
H

ay
es

 tr
ai

ls
S

T
A

T
E

 H
IG

H
W

A
Y

 6
B

E
N

D
E

M
E

E
R

 B
A

Y
R

E
S

E
R

V
E

A
R

R
O

W
T

O
W

N
-L

A
K

E
 H

A
Y

E
S

 R
D

√
√

√
√

sh
ou

ld
er

, t
ra

il
lin

ks
 to

 L
ak

e
H

ay
es

 tr
ai

ls
/ t

ra
il

ne
tw

or
k

B
E

N
D

E
M

E
E

R
 B

A
Y

R
E

S
E

R
V

E
S

P
E

A
R

G
R

A
S

S
F

LA
T

/H
O

G
A

N
 G

U
L

A
R

R
O

W
T

O
W

N
-L

A
K

E
 H

A
Y

E
S

 R
D

√
√

√
sh

ou
ld

er
, t

ra
il

lin
k

to
 A

rr
ow

to
w

n
se

al
ed

S
P

E
A

R
G

R
A

S
S

 F
LA

T
 R

D
W

A
T

E
R

F
A

LL
 P

A
R

K
 R

O
A

D

44

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

45

N
o

n
 V

eh
ic

u
la

r
U

se
 o

f
R

u
ra

l R
o

ad
s

R
o

ad
E

xi
st

in
g

 N
o

n
-

ve
h

ic
u

la
r

U
se

rs
U

se
r

R
eq

u
ir

em
en

ts
1

R
el

at
io

n
 t

o
 T

ra
il

N
et

w
o

rk
C

u
rr

en
t

S
u

rf
ac

e
S

ta
rt

 N
am

e
E

n
d

 N
am

e

cy
cl

is
ts

M
tb

ik
e

P
ed

es
t

H
o

rs
e

A
R

R
O

W
T

O
W

N
-L

A
K

E
 H

A
Y

E
S

 R
D

√
√

√
sh

ou
ld

er
, t

ra
il

lin
k

to
 A

rr
ow

to
w

n
se

al
ed

W
A

T
E

R
F

A
LL

 P
A

R
K

 R
O

A
D

B
U

T
E

L
R

O
A

D
A

R
R

O
W

T
O

W
N

-L
A

K
E

 H
A

Y
E

S
 R

D
√

√
√

sh
ou

ld
er

, t
ra

il
lin

k
to

 A
rr

ow
to

w
n

se
al

ed
B

U
T

E
L

R
O

A
D

M
A

LA
G

H
A

N
S

 R
O

A
D

B
U

T
E

L
R

O
A

D
√

√
√

ns
lin

k
to

 A
rr

ow
to

w
n

un
se

al
ed

A
R

R
O

W
T

O
W

N
 -

 L
A

K
E

H
A

Y
E

S
 R

D
M

IL
LB

R
O

O
K

 B
O

U
N

D
A

R
Y

M
C

D
O

N
N

E
LL

 R
O

A
D

de
si

re
d

√
√

√
b/

tr
ai

l
lin

k
to

 A
rr

ow
to

w
n/

 tr
ai

l
ne

tw
or

k
un

se
al

ed
C

E
N

T
E

N
N

IA
L

A
V

E
A

R
R

O
W

T
O

W
N

 -
 L

A
K

E
H

A
Y

E
S

 R
D

 -
 M

A
LA

G
H

A
N

S
R

D
 IN

T
E

R
S

E
C

T
IO

N
H

O
G

A
N

 G
U

LL
Y

 R
O

A
D

de
si

re
d

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
un

se
al

ed
A

R
R

O
W

T
O

W
N

 -
 L

A
K

E
H

A
Y

E
S

 R
D

M
C

D
O

N
N

E
LL

 R
D

C
E

N
T

E
N

N
IA

L
A

V
E

√
√

√
√

sh
ou

ld
er

, t
ra

il
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
-

M
or

ve
n

F
er

ry
ar

ea
, l

ow
er

 A
rr

ow
 R

iv
er

?

se
al

ed
10

0K
M

 S
IG

N
 N

ea
r

S
H

6
M

C
D

O
N

N
E

LL
 R

D

A
R

R
O

W
 J

U
N

C
T

IO
N

 R
O

A
D

√
√

√
b/

tr
ai

l�l
in

k
to

K
aw

ar
au

 R
iv

er
tr

ai
ls

�u
ns

ea
le

d
�S

T
A

T
E

H
IG

H
W

A
Y

6�M
O

R
V

E
N

F
E

R
R

Y
R

D
��M

O
R

V
E

N
F

E
R

R
Y

R
O

A
D

�
�
√�
√�

√�
b/

tr
ai

l�l
in

k
to

K
aw

ar
au

 R
iv

er
 -

La
ke

 H
ay

es
tr

ai
ls

�u
ns

ea
le

d
�S

T
A

T
E

H
IG

H
W

A
Y

6�R
O

A
D

 E
N

D
(S

O
U

T
H

)��A
L

E
C

 R
O

B
IN

S
R

O
A

D
�

�
√�
√�

�n
s�l

in
k

to
K

aw
ar

au
 R

iv
er

tr
ai

ls
�u

ns
ea

le
d

�S
T

A
T

E
H

IG
H

W
A

Y
 6

R
O

A
D

 E
N

D
(S

O
U

T
H

)

45

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

46

N
o

n
 V

eh
ic

u
la

r
U

se
 o

f
R

u
ra

l R
o

ad
s

R
o

ad
E

xi
st

in
g

 N
o

n
-

ve
h

ic
u

la
r

U
se

rs
U

se
r

R
eq

u
ir

em
en

ts
1

R
el

at
io

n
 t

o
 T

ra
il

N
et

w
o

rk
C

u
rr

en
t

S
u

rf
ac

e
S

ta
rt

 N
am

e
E

n
d

 N
am

e

cy
cl

is
ts

M
tb

ik
e

P
ed

es
t

H
o

rs
e

C
R

O
W

N
 R

A
N

G
E

 R
O

A
D

√
√

ns
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
-

T
ob

in
s

T
ra

ck
 lo

op
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 N

O
.6

JE
F

F
E

R
Y

 R
O

A
D

C
R

O
W

N
 R

A
N

G
E

 R
O

A
D

√
√

ns
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
-

T
ob

in
s

T
ra

ck
 lo

op
se

al
ed

JE
F

F
E

R
IE

S
 R

O
A

D
C

A
T

T
LE

 G
R

ID
 A

T
 S

A
D

D
LE

G
LE

N
C

O
E

 R
O

A
D

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
-

T
ob

in
s

T
ra

ck
 lo

op
,

po
ss

ib
le

 fu
tu

re
 G

le
nc

oe
tr

ai
ls

un
se

al
ed

C
R

O
W

N
 R

A
N

G
E

 R
D

G
LE

N
C

O
E

 S
T

A
T

IO
N

T
O

B
IN

S
 T

R
A

C
K

√
√

√
ns

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

F
O

R
D

 S
T

R
E

E
T

G
LE

N
C

O
E

 R
O

A
D

E
A

S
T

B
O

U
R

N
E

 R
O

A
D

√
√

√
ns

lin
k

to
 o

th
er

 r
ur

al
 r

ds
/ t

ra
il

ne
tw

or
k

un
se

al
ed

C
R

O
W

N
 R

A
N

G
E

 R
D

R
O

A
D

 E
N

D

W
H

IT
E

C
H

A
P

E
L

R
O

A
D

√
√

√
b/

tr
ai

l
lin

k
to

 o
th

er
 r

ur
al

 r
ds

/ t
ra

il
ne

tw
or

k
-

T
ob

in
s

T
ra

ck
 lo

op
,

po
ss

ib
le

 fu
tu

re
 G

le
nc

oe
tr

ai
ls

un
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 6

R
O

A
D

 E
N

D

C
H

A
R

D
 F

A
R

M
 R

O
A

D
√

√
√

b/
tr

ai
l

tr
ai

l n
et

w
or

k
un

se
al

ed
S

T
A

T
E

 H
IG

H
W

A
Y

 6
C

O
N

E
 P

E
A

K
 S

T
A

T
IO

N

C
O

A
L

P
IT

 S
A

D
D

LE
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
k

to
 N

ev
is

 V
al

le
y

vi
a

D
oo

la
ns

un
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 6

C
O

A
L

P
IT

 S
A

D
D

LE

G
IB

B
S

T
O

N
 B

A
C

K
 R

O
A

D
√

√
√

b/
tr

ai
l

lin
ks

 to
 o

th
er

 r
ur

al
 r

oa
ds

/
tr

ai
l n

et
w

or
k

un
se

al
ed

S
T

A
T

E
 H

IG
H

W
A

Y
 6

C
O

A
L

P
IT

 S
A

D
D

LE
 R

D

B
O

Y
D

 R
O

A
D

√
√

√
b/

tr
ai

l
lin

ks
 to

 o
th

er
 r

ur
al

 r
oa

ds
/

tr
ai

l n
et

w
or

k
un

se
al

ed
S

T
A

T
E

 H
IG

H
W

A
Y

 6
H

O
M

E
S

T
E

A
D

 /
C

O
N

E
P

E
A

K
 R

D

L
E

G
E

N
D

 N
O

T
E

S
N

O
T

E
: 1

 U
se

r
re

qu
ire

m
en

ts
=

 n
ew

 o
r

up
gr

ad
ed

 r
oa

ds
 s

ho
ul

d
ai

m
 to

 r
et

ai
n

(if
 c

ur
re

nt
ly

 p
re

se
nt

)
or

 e
st

ab
lis

h
th

es
e

fe
at

ur
es

.
N

O
T

E
 2

 :
H

or
se

s
rid

de
n

ea
st

 o
f G

R
 F

41
 7

20
E

 -
 7

21
N

N
O

T
E

 3
: A

rr
ow

to
w

n
-

La
ke

 H
ay

es
 R

oa
d

-
th

e
m

ai
n

tr
ai

l a
cc

es
s

to
 A

rr
ow

to
w

n
un

til
 s

uc
h

tim
e

as
 a

lte
rn

at
iv

e
ac

ce
ss

 c
an

 b
e

ne
go

tia
te

d.
N

O
T

E
: 4

 G
le

no
rc

hy
 -

 Q
ue

en
st

ow
n

R
d

lin
ks

 c
yc

lis
ts

 a
nd

 p
ed

es
tr

ia
ns

 to
 S

un
sh

in
e

B
ay

, A
ra

w
ha

ta
, S

ev
en

 M
ile

, M
ok

e
La

ke
, W

ils
on

s
B

ay
, T

w
el

ve
 M

ile
 D

el
ta

/ B
ob

s
C

ov
e,

 M
t C

ric
ht

on
 lo

op
, B

ob
s

C
ov

e
N

at
ur

e
tr

ai
l

A
b

b
re

vi
at

io
n

s
an

d
 T

er
m

s:
m

tb
 =

 m
ou

nt
ai

n
bi

ke
ns

 =
 n

on
-s

pe
ci

fic
 o

th
er

 th
an

 s
af

e
ac

ce
ss

 (
ap

pr
op

ria
te

 s
ig

ht
 d

is
ta

nc
es

)
al

on
g

th
e

st
an

da
rd

 fo
rm

ed
 c

ar
ria

ge
 w

ay
.

46

W
ak

at
ip

u
T

ra
ils

 S
tr

at
eg

y:
 T

R
C

, M
ay

 2
00

4

47

N
o

n
 V

eh
ic

u
la

r
U

se
 o

f
R

u
ra

l R
o

ad
s

R
o

ad
E

xi
st

in
g

 N
o

n
-

ve
h

ic
u

la
r

U
se

rs
U

se
r

R
eq

u
ir

em
en

ts
1

R
el

at
io

n
 t

o
 T

ra
il

N
et

w
o

rk
C

u
rr

en
t

S
u

rf
ac

e
S

ta
rt

 N
am

e
E

n
d

 N
am

e

cy
cl

is
ts

M
tb

ik
e

P
ed

es
t

H
o

rs
e

sh
ou

ld
er

 =
 a

 s
ta

nd
ar

d
se

al
ed

 s
ho

ul
de

r
(9

00
m

m
 ?

)
w

id
th

 to
 th

e
si

de
 o

f t
he

 c
ar

ria
ge

 w
ay

 to
 a

llo
w

 c
yc

lis
t t

o
pu

ll
to

 th
e

si
de

 o
f t

he
 r

oa
d

fo
r

th
ei

r
sa

fe
ty

.
tr

ai
l =

 a
 fo

rm
ed

 tr
ai

l t
o

th
e

si
de

 o
f a

nd
 s

ep
ar

at
e

fr
om

 th
e

ca
rr

ia
ge

 w
ay

.
b/

tr
ai

l =
 B

rid
le

 tr
ai

l,
2

m
et

re
s

w
id

th
 to

 p
ro

vi
de

 fo
r

ho
rs

es
 to

 p
as

s/
 r

id
e

2
br

ea
st

/ a
llo

w
 p

ed
es

tr
ia

ns
 to

 p
as

s/
 p

ro
vi

de
 s

af
e

di
st

an
ce

 b
et

w
ee

n
ho

rs
e

an
d

ve
hi

cl
es

 o
n

ro
ad

lin
k

=
 th

e
ro

ad
 p

ro
vi

de
s

a
cr

iti
ca

l l
in

k
in

 th
e

ov
er

al
l t

ra
il

ne
tw

or
k

M
S

 =
 m

ar
gi

na
l s

tr
ip

s

47

Wakatipu Trails Strategy: TRC, May 2004

48

Appendix 3. Potential Public Access Network

48

	Executive Summary
	Section 1 - Introduction
	Section 2 - The current situation
	Section 3 - The vision
	Section 4 - Strategic goals
	Section 5 - Priorities and Estimated Development Costs
	Section 6 - Implementation Plan
	Appendix 1 - Indicative standards for the Wakatipu Trails Network
	Appendix 2 - Analysis of the Wakatipu Rural Road network for recreational use
	Appendix 3 - Potential public access network

