
Raceway Noise Management Plan – version 1.1 Page 1 of 33

Mike Pero

MOTORSPORT PARK
P.O. Box 16-610, Hornby, Christchurch, NZ

Ph: [03] 349 6003 Fax: [03]349 6004 Email: admin@canterburycarclub.co.nz

RACEWAY
NOISE MANAGEMENT PLAN

(RNMP)

Valid for the period
1st July 2016 to 30th June 2017 Inclusive

Relating to

THE MIKE PERO MOTORSPORT PARK,
CHRISTCHURCH, NEW ZEALAND

Version 1.1

Raceway Noise Management Plan – version 1.1 Page 2 of 33

Version

Version Date Prepared by Comments

Drafts 0.1
to 0.13

28/10/13 to
11/06/14

Stephen Chiles,
Nicola Rykers, Keith
Cowan

Thirteen draft versions of the RNMP developed during
mediation on Plan Change 52

1.0 26/08/16 Stephen Chiles,
Keith Cowan

Draft RNMP amended to comply with the Environment Court
decision on PC52 and the Christchurch District Plan

1.1 19/09/16 Stephen Chiles,
Keith Cowan

Minor amendments made, as recommended by Council
certifier (no other changes made)

Certification (District Plan Rule 21.10.2.2.4)

Action Details

RNMP submitted for certification Version 1.0 sent to Head of Planning and Strategic Transport on 02/09/16
Council appointed certifier John Alps
Certification Certification provided on 13/09/16, subject to comments in Appendix H

Raceway Noise Management Plan – version 1.1 Page 3 of 33

1. Purpose and Objectives

1.1 Purpose

To set out procedures to manage the noise impacts on local residents from activity at the Mike Pero
Motorsport Park.

1.2 Objectives

A) The raceway continues to operate in compliance with the noise limits in the Christchurch District Plan.

B) The Canterbury Car Club ensures adverse noise effects on the surrounding community and environment
are effectively managed to not increase and, if practicable, are reduced.

C) The Canterbury Car Club and local residents work together to become good neighbours.

1.3 Summary

This Raceway Noise Management Plan (RNMP) has been produced by the Canterbury Car Club Incorporated
(Car Club) and provides the framework and mechanism for the management of noise relating to the Mike
Pero Motorsport Park motor racing circuit (raceway). The Car Club is the operator of the raceway.

The primary aim in implementing this RNMP is to reduce the impact of raceway noise within the local
community. In addition it provides the necessary controls for track related activities to ensure compliance
with the requirements of the Christchurch District Plan (a copy of these is included in Appendix I). This RNMP
meets the requirement for a Noise Management Plan for the raceway as set out in Rule 21.10.2.2.4 of the
District Plan (see Appendix G).

This RNMP is intended to be a dynamic management document to ensure continual improvement. It sets out
the management procedures, processes and controls which cover all aspects of mitigating noise impacts. The
RNMP will be regularly reviewed in line with good operational practice and improvements in noise
measurement techniques and noise mitigation measures. It is therefore subject to revised versions being
published at the discretion of the Car Club or in accordance with the annual review process set out in Section
13.

2. Background

2.1 Activities
Ruapuna Park is publicly owned and administered by the Christchurch City Council (Council). The part of the
park that includes the raceway and associated facilities is used by the Car Club. The remainder of the park
including the Ruapuna Speedway (speedway) and radio control car track is used by the Christchurch
Speedway Association Incorporated (Speedway Association). The areas used by each organisation are shown
in the figure below.

This Raceway Noise Management Plan (RNMP) is operated by the Car Club and relates to the raceway. The
Speedway Association operates a separate Speedway Noise Management Plan (SNMP) for the speedway.
Both plans have consistent procedures and specify a combined Community Liaison Committee (CLC) as set
out below.

Raceway Noise Management Plan – version 1.1 Page 4 of 33

2.2 Raceway usage
While the raceway has been set up as a purpose built motorsport venue, it can also be used for a wide range
of other types of sporting, social, and business events. The types of event include but are not limited to:

¶ Motorsport

¶ Motor safety and skills training

¶ Motor safety testing

¶ Motor racing construction and maintenance

¶ Cycling

¶ Athletics

¶ Business meetings and displays

¶ Social engagements

Some events at the raceway are run by the Car Club. In other cases the Car Club hires the raceway facilities to
other organisations to run events, including both motorsport events and other activities. Each year there are
in the order of 300 events at the raceway comprising approximately 80 different event types, controlled by
around 30 different groups. The raceway is the only motor racing circuit facility in Christchurch, following the
closure of the Wigram race circuit around 2000. The activity from Wigram was largely transferred to
Ruapuna, resulting in an increase in activity at Ruapuna.

The majority of events are run between 1 August and 30 April each year.

2.3 Noise effects on residents
The main sound sources affecting local residents from Ruapuna Park are vehicles on the raceway and
speedway, announcements and commentary on the public address systems, and associated traffic on local
roads.

A Noise Feedback Form (Appendix C) has been provided to local residents to record the date, time and
nature of any noise annoyances. Completed forms are to be returned to the Motorsport Park Manager and
the information will be used by the Car Club to identify the types of events and activities that cause
annoyance. The Car Club proposes to prioritise its initiatives and resources for noise reduction on those
activities which cause the most annoyance.

N BARTERS ROAD

HASKETTS
ROAD

Raceway Noise Management Plan – version 1.1 Page 5 of 33

3. Personnel

Outcome sought is for there to be a single point of responsibility for noise management.

3.1 Responsibility
The Motorsport Park General Manager (Mark Wederell) is responsible for the implementation of this RNMP
for the Car Club.

Where elements of this RNMP are reliant on actions by others such as the Council, Community Liaison
Committee, Speedway Association and track hirers/users, the Car Club will work proactively with those
parties to achieve the objectives of this RNMP. The Car Club maintains ultimate responsibility and if
particular initiatives for noise reduction are unsuccessful then the procedures in this RNMP will be revised
accordingly to use other methods to achieve the objectives.

3.2 Contact details
Contact details for the Motorsport Park General Manager and other people relevant to this RNMP are
provided in the following table. This includes contacts for the main organisations that hire the track.

Name Organisation Role Phone Mobile Email

Mark Wederell Car Club Motorsport Park
General Manager

03 349 6003 021 240 1686 mark@canterburycarclub.co.nz

Duty Phone Car Club Noise complaints
contact

03 349 6003 0274 496003

admin@canterburycarclub.co.nz

John Alps

Council Noise monitoring 03 941 8822 john.alps@ccc.govt.nz

Jon Farren

Marshall Day Advisor to Council 03 365 8455 jon.farren@marshallday.co.nz

Murray
Sutherland

British European
American Racing (BEARS)

President 03 379 4686 bumpershop@bumpershop.co.nz

Dave Reesby Classic Action Motorcycle
Sports (CAMS)

President 027 232 2860 d.reesby@clear.net.nz

Roger O'Regan Classic Action Motorcycle
Sports (CAMS)

Secretary rog.lynne@xtra.co.nz

Brian Dixon Classic Motor Racing Club
(CMRC)

Organiser 03 357 2134 027 431 0395 bddixon@inet.co.nz

Wendy Ashmore Motorcycling Canterbury
(M/C Canterbury)

Secretary 03 359 8676 wendy.guy@ird.govt.nz

Todd Stevenson Pegasus Bay Drag Racing
Club (PBDRC)

President todd@omahanui.co.nz

Raceway Noise Management Plan – version 1.1 Page 6 of 33

4. Operating Plans

The raceway functions under procedures covering all aspects of the operation. This RNMP fits into those
procedures as shown in the following diagram. The figure also shows the relationship to the Christchurch
District Plan and the SNMP. The Car Club has requested FIA/Motorsport NZ adds a requirement for
adherence to this RNMP in the joint undertakings in the Annual Safety Plan.

Raceway Annual
Safety Plan

Track operating
procedures

Raceway Noise
Management
Plan (RNMP)

Traffic
Management

Plan

Terms of Venue
Hire

Speedway Noise
Management
Plan (SNMP)

Community Liaison
Committee (CLC)

Christchurch
District Plan

Raceway Noise Management Plan – version 1.1 Page 7 of 33

5. Community Liaison

5.1 Committee

The Community Liaison Committee detailed in this section operates under both the RNMP and SNMP. Any
amendments to this section of the RNMP must also be made to the corresponding section in the SNMP (and
vice versa).

Outcome sought is for all stakeholders to identify activities causing noise disturbance together on an ongoing
basis, and review effectiveness of controls implemented by the Car Club to address those noise effects.

5.1.1 Purpose

The Community Liaison Committee (CLC) shall provide a forum for local residents, the Car Club, Speedway
Association, and Council to oversee noise management practices under this RNMP and the SNMP.

5.1.2 Membership

In accordance with Rule 21.10.2.2.5(a)(i) of the District Plan, the CLC will comprise:

¶ Independent chairperson to be appointed by the City Council

¶ 3 members – local Templeton residents (initially to be 2 members from the Templeton Residents
Association and 1 member from Quieter Please)

¶ 2 members – Car Club

¶ 1 member – Speedway

¶ 1 member – Council

5.1.3 Membership Roles

a. Chairperson
i. preside over committee meetings and ensure that time in meetings is used productively;
ii. provide overall leadership to the committee;
iii. manage any conflicts of interest; and
iv. ensure that good relations are maintained between the committee and the local community.

b. Car Club

i. represent the raceway users who are responsible for the noise-generating activities at Ruapuna Park;
and

ii. present the views of the raceway users they represent.

c. Speedway

i. represent the speedway users who are responsible for the noise-generating activities at Ruapuna
Park; and

ii. present the views of the speedway users they represent.

d. Council

i. provide advice on Council processes; and
ii. provide a link back to the Council through the Community Board i.e. bringing any issues back,

sourcing any additional resources, reporting back, etc.

e. Local Templeton residents

i. present the views of the local residents and community (including neighbouring properties and
special interest groups);

ii. ensure resident and community views have a direct route into the noise management process; and
iii. promote communication and understanding between the residents/community and Ruapuna

Motorsport Park users, and providing regular feedback on the deliberations of the CLC.

Raceway Noise Management Plan – version 1.1 Page 8 of 33

5.1.4 Appointment of CLC members

Every two years the Car Club will put a notice in a suitable publication inviting expressions of interest for local
residents to serve on the CLC. If there are more than three applicants the chairperson will select three to
provide a balanced representation of the community around the raceway and speedway. The CLC can invite
other people to meetings as required. For the avoidance of doubt, invited persons will not have voting rights
on CLC decisions.

The Car Club, Speedway and Council will advise the chairperson of their nominated representatives on the
CLC, and of any subsequent changes.

Current CLC members are:
Name Organisation Phone Mobile Email

Laurie
McCallum

Independent
chairperson

Sara Harnett Resident, Quieter
Please

 kikstra@xtra.co.nz

Peter Peterson Resident, Templeton
Residents Association

03 349 6672

Garry Kilday Resident, Templeton
Residents Association

 g_kilday@hotmail.com

Keith Cowan Car Club 03 347 9064 021 222 7081 keithjcowan@gmail.com
Mark Wederell Car Club 03 349 6003 021 240 1686 mark@canterburycarclub.co.nz
John Mitchell Speedway n/a 021 467 752 mitchellhms@xtra.co.nz
Jimmy Chen Council 03 342 8589 021 134 1673 jimmy.chen@ccc.govt.nz

5.1.4 Meeting procedures

The Car Club will provide the CLC secretariat.

The CLC will meet at least four times a year, unless otherwise agreed by the CLC. For each meeting the Car
Club will submit a draft agenda and proposed date to the chairperson at least two weeks before the meeting,
and once approved by the chairman will circulate these by email to all CLC members. Meetings will be held at
the Car Club unless the Car Club arranges an alternative venue. The Car Club will take minutes at meetings
and will submit these to the chairperson for approval within one week of each meeting. Once approved the
Car Club will circulate the minutes by email to all CLC members.

5.1.5 Dispute resolution procedures

In accordance with Rule 21.10.2.2.5(a)(iv) of the District Plan the following sets out the process for resolving
disputes within the CLC.

The CLC serves an advisory function to the Car Club and Speedway, to identify, develop, prioritise and review
their noise management actions. The CLC should operate by consensus, but in cases of disagreement the
chairperson is responsible for resolving differences where practical, and ultimately setting out the position of
the CLC to the Car Club and Speedway. If any members of the CLC remain dissatisfied whether the CLC is
operating in accordance with the requirements of the District Plan, those issues should be raised directly
with the Council’s Head of Planning and Strategic Transport.

Raceway Noise Management Plan – version 1.1 Page 9 of 33

5.2 Public Information

Outcome sought is for local residents to:
 - have an understanding of activities conducted at the raceway;
 - have advance warning of when each type of activity will be occurring;
 - understand the processes in place for noise management; and
 - have mechanisms/contacts to communicate with the Canterbury Car Club and other stakeholders.

The methods to achieve these outcomes will be:

¶ The Car Club and Speedway Association will put a joint notice in a suitable publication in September
each year. The notice will:

o provide a website link to the provisional programme of all activity for the season at both the raceway
and speedway, including days under Rule 21.10.2.2.1, test days, and a more detailed view of the
current month’s events (updated after changes/cancellations) showing the times and noise category
of each event, and days with late starting times on the raceway when there is a speedway event.

o provide links to the RNMP and SNMP online.
o invite local residents to either attend a public open day at the raceway and speedway or offer free

entry to an event.
o include details of the CLC, resident contacts, and scheduled meeting dates. Contact details will also

be given for the Council and the RNMP and SNMP noise complaint contacts.

¶ The current version of this RNMP will be posted online.

¶ Council boundary noise monitoring information will be available to the public as detailed in Section 6.2.

¶ By receiving feedback through residents use of the Noise Feedback Form (included in Annexure C).

Raceway Noise Management Plan – version 1.1 Page 10 of 33

6. District Plan

6.1. Noise limits

The District Plan limits the use of the raceway. Raceway activities may only occur in compliance with the
parameters set out in the following table (abbreviated from Table 1 in Appendix I), with noise limits applying
at the boundary noise logger. To assist with tracking use of the raceway each limit has been assigned a
category. For consistency with processes used from draft versions of this RNMP, these categories are
assigned in reverse order.

Cat Activity Days Max days LAeq LAFmax Hours

F Non-race vehicles up to 100 km/h Mon 50 65dB 85dB 0900-1800
E Motor racing vehicles Tue-Sun 90 65dB 90dB 0900-1800
D 75 70dB 90dB (0900-2000 for 5 days

Fri-Sun) C 120 (only 50 Tue-Fri) 80dB 95dB
B Drag racing Tue-Sun 5 80dB 105dB 0900-1800
A Special interest vehicles Tue-Sun 6 (during above days) 90dB 105dB 90 minutes, 1000-1700

All other activities at the raceway have to comply with noise limits at the site boundary of 50 dB LAeq(15min),
75 dB LAFmax during the day (0700-2200h) and 40 dB LAeq(15min), 65 dB LAFmax at night (Table 4 in Appendix I).

The District Plan also requires:

¶ any activity on the following days to comply with a noise limit of 40 dB LAeq(15min), 65 dB LAFmax, which
precludes any motor racing vehicles: Good Friday, Easter Monday, 25 to 31 December, New Years
Day, ANZAC Day.

¶ 10 weekend days scheduled between 31 October and 31 March (at least 4 of them between 2
January and 31 March) to only have activities in accordance with Table 4 in Appendix I (essentially
non-motorsport activities).

6.2 Boundary noise monitoring
The Council own and operate a permanent noise logger at Ruapuna Park, for the purposes of monitoring
compliance with the District Plan raceway noise limits set out above. The logger is located within the raceway
close to the boundary with the speedway as shown below.

To achieve reliable measurements of both the raceway and speedway the logger location is elevated and is
closer to the tracks than the legal boundary. However, testing has shown the noise logger records levels from
the raceway that are approximately the same as the most exposed part of the site boundary. The raceway
noise limits apply at this specific logger location and not at any other points on the site boundary.

N BARTERS ROAD

Raceway Noise Management Plan – version 1.1 Page 11 of 33

For the speedway, sound levels at the logger differ from at the site boundary. This is discussed in the SNMP.

The logger consists of a Norsonic Nor140 Class 1 sound level meter, fitted with an outdoor microphone kit
and powered by solar panels. Weather monitoring is included, giving wind speed and direction, temperature,
and rainfall information. Council will perform a field calibration check on the logger at least every 6 months.
The meter will be submitted for a full laboratory calibration every 2 years.

Data from the noise logger is automatically uploaded to the website, www.noiseandweather.co.nz every
15 minutes. The LAeq(15min), LAFmax and weather data is publically available for under the site name “Ruapuna
Speedway” with the password “race”. Council will review this data following any complaints and at least once
per month during the racing season. A summary report will be provided by the Council to the CLC prior to
each of its meetings.

The logger is also set to record real-time audio if the noise level is within 5 dB of the City Plan limit. The audio
data is saved to an SD card within the meter, and will be reviewed by Council staff if required. The purpose of
the audio recording is to assist in positively identifying the cause of any exceedance of the noise limits. Audio
recording can also be activated by the Council remotely by use of SMS messages. The logger automatically
advises Council staff by SMS when the SD card is approaching capacity.

The Council will follow up any breaches of the District Plan noise limits, including reporting any breach to the
Car Club within one week of discovery.

If the Council reports any exceedances of the noise limits to the Car Club on the basis of measurements by
this noise logger, the outcome sought is for any non-complying activity to be stopped as soon as possible and
not to be repeated. The method the Car Club will adopt is that on receiving a complaint it will immediately
investigate to confirm whether the levels relate to activity on the raceway. If exceedances are found to be
due to activity on the raceway the specific vehicles causing the exceedance will be subject to the process set
out in Section 8.3/Appendix D. The Car Club will independently review the noise logger data each day when
motor racing vehicles are using the raceway to check compliance, and take corrective action if required, in
advance of any notification from the Council.

Raceway Noise Management Plan – version 1.1 Page 12 of 33

7. Event/Activity Management

7.1 Park Use Log

Outcome sought is for the requirements of the District Plan to be easily verified in terms of the numbers,
types, and timing of events. It is also desired for there to be information to verify processes in Section 8,
relating to trackside monitoring, are being followed.

The Car Club will maintain a log of all activity at the raceway. The log will include:

¶ Date

¶ Event/activity organiser/hirer

¶ Named person responsible for noise management

¶ Event noise limits

¶ Start/finish times

¶ Summary of trackside noise levels if monitored

¶ Actions taken on vehicles exceeding trackside limits

¶ Complaints received and actions taken in response

The log will be formatted so the total number of days for each noise limit can be readily determined. The log
will be presented to each CLC meeting.

7.2 Bookings

Outcome sought is that activity is only booked at the raceway that fits within the District Plan restrictions,
and that there is clear responsibility for noise management for each activity.

The following requirements apply to activities organised by both the Car Club and hirers of the track. When
making any booking for the raceway the Car Club will:

1. Determine the activity noise limits
2. Check whether the activity can be undertaken in accordance with the District Plan restrictions
3. Establish the named person responsible for noise management during the activity, demand them to

take responsibility for noise management at their event, and provide training to that person about
this RNMP as required

7.3 Track Hire

Outcome sought is that track hirers understand noise impacts and restrictions and apply effective noise
management in accordance with this RNMP.

The hirer of the track will be responsible for noise management of their activity. The Car Club will include a
contractual requirement for hirers to operate in accordance with this RNMP as part of the Terms of Hire. The
Car Club will provide training for each hiring organisation to include:

¶ Overview of this RNMP

¶ Restrictions on the raceway in the District Plan

¶ Potential noise effects on neighbouring residents

¶ Operation of the trackside monitor

Following each event/activity the hirer will submit a report to the Car Club with details to complete the park
use log.

Raceway Noise Management Plan – version 1.1 Page 13 of 33

7.4 Open Test Days (trackside limit 95 dB)

Outcome sought is that track users understand noise impacts and restrictions and for their vehicles to
comply with the trackside noise limits set out in Section 8.1.

The Car Club will be directly responsible for noise management during open test days. All users of the
raceway during open test days will be required to accept the terms of the Track User Agreement, which will
include an acknowledgement of this RNMP and individual vehicle noise limits. The Car Club will provide a
briefing to each user of the raceway during open test days to include:

¶ Overview of this RNMP

¶ Restrictions on the raceway in the District Plan

¶ Potential noise effects on neighbouring residents

¶ Trackside monitoring

7.5 Operating Procedures

Outcome sought is for the procedures in this RNMP to be consistently applied to all activities at the raceway.

During activities on the raceway the person responsible for noise management will:

¶ Ensure that trackside noise monitoring is conducted and acted upon in accordance with Sections 8.2
and 8.3

¶ Act on any noise limit exceedances at the boundary noise logger (Section 6.2)

¶ Address any complaints received in accordance with Section 12

Raceway Noise Management Plan – version 1.1 Page 14 of 33

8. Vehicle Noise Management

8.1 Vehicle noise limits

Other than special interest and drag racing vehicles, the outcome sought is for vehicles using the track to be
subject to a trackside noise limit as a noise management tool. The limit is the same as the MotorSport NZ
standard, and it will be updated to reflect any changes to that standard.

In addition to all noise emissions from the raceway being in accordance with the District Plan noise limits set
out in Section 6, the Car Club voluntarily imposes an additional noise limit on individual vehicles using the
track.

This trackside noise limit does not apply to:

¶ Special interest vehicles

¶ Drag racing cars

For all other vehicles the trackside noise limit is 95 dB LAFmax at a distance of 30 metres. The distance of
30 metres is measured from the edge of the sealed track. [This position may change to be from the vehicle,
subject to discussion with MotorSport NZ] This limit has been set to be the same as the MotorSport NZ
standard and it is intended that this limit be updated to reflect any changes in that standard. While most
vehicles using the track are subject to the MotorSport NZ standard regardless, the raceway trackside noise
limit in this RNMP applies to all classes of vehicles (other than special interest and drag racing vehicles). The
current MotorSport NZ standard is set out in the MotorSport NZ Manual 35, Appendix 2, Schedule A, Clause
3.8:

άΧ
3.8 Vehicle Noise Level:
(1) Races: No vehicle may exceed 95dB(A). The measurement shall be taken thirty(30) metres at a
right angle from the track at a point where the vehicle is at maximum power. No compensation for
differing climatic conditions shall be applied.
(2) All Other Events: Noise emission from competition vehicles shall not exceed 95dB(A) and may be
monitored at any time during an event, particularly where events include the use of public roads and
vehicles are operated in close proximity to areas where excessive noise may be of significant concern,
i.e. city-centres, residential areas, etc. Competitors are reminded of the importance of maintaining
noise emissions to an environmentally acceptable level, and to ensure that, where appropriate, their
vehicles are operated in a considerate and appropriate manner at all times.
(3) Noise Judgement: Noise Judges shall be appointed where there are noise emission limitations and
the Clerk of the Course shall be the final arbiter in this matter. There is no right of protest between
Competitors in relation to noise levels.

For the purpose of testing whether new or altered vehicles complies with this standard, a vehicle will be
allowed to undertake up to three laps of the raceway, but will be required to operate at a reduced speed for
the remainder of the circuit other than when approaching and passing the trackside monitor.

8.2 Monitoring

Outcome sought is for the Car Club, and track hirers, to verify that every vehicle using the track is complying
with the trackside noise limit set out in Section 8.1.

At Race Meetings, the Car Club will monitor noise levels 30 metres from the vehicle path at the approximate
locations shown in the following figure.

Raceway Noise Management Plan – version 1.1 Page 15 of 33

The monitoring will be undertaken using either a hand-held meter (red circle), or when operational and
confirmed as being accurately calibrated, by an automated system with a microphone either side of the track
(blue circles) (discussed below). The monitoring locations are at the left side of the “Castrol” sign.

Monitoring will be at an alternative location when vehicles are only using the A circuit.

An automated trackside noise monitor was installed in 2013/14, but did not prove robust. Further
opportunities for a permanent monitor will continue to be explored as described in Sections 8.4 and 11.
Monitoring will be manual (hand-held) until the new equipment is installed and operational.

The Car Club has a hand-held sound level meter. The meter is a Center 322. It is a Type 2 meter and during
measurements will be set to measure with fast time-weighting and A-frequency-weighting. The Car Club will
arrange with the Council for the calibration of the hand-held meter to be checked by the Council at least
every six months when the boundary noise logger has its calibration checked.

When an automated system is available, trackside noise monitoring will be performed on all days when there
are vehicles using the track, other than:

1) For vehicles that are not race vehicles when the track staff confirm from subjective evaluation that
noise emissions are clearly below the trackside noise limit, and

2) For vehicles that regularly use the track, and have been confirmed as complying with the trackside
noise limit within the last six months.

These arrangements for days when trackside monitoring will not be conducted will be reviewed with the CLC
once data from an automated system is available.

For manual monitoring, measurements will be made for at least the first circuit of each vehicle, and further
circuits if trackside noise levels are close to or over the limits. This monitoring will not take place in wet
conditions where the monitoring equipment could be damaged.

The time and noise level for each vehicle pass-by during monitoring will be recorded, where individual
vehicles can be distinguished.

Notes on acoustics issues associated with noise monitoring are included in Appendix F.

N

RACEWAY

MAIN
STRAIGHT

CASTROL
SIGN

Raceway Noise Management Plan – version 1.1 Page 16 of 33

8.3 Action Plan

Outcome sought is for all vehicles on the raceway to be compliant with the noise limit in Section 8.1.

The Car Club is committed to a program of continuous monitoring of noise, and will continue to investigate
new and more effective methods of performing this monitoring.

Please refer to Appendix D for the current Action Processes for Open Test Days and Race Events. These
Action Processes will be updated as noise monitoring methods are developed. An audit trail of all actions is
described in the Action Processes together with templates for Warning Notices (Appendix E).

8.4 Initiatives

Effect sought is a reduction in noise annoyance/disturbance from race vehicles for local residents.

The following have been identified by the CLC as potential future initiatives to reduce vehicle noise
emissions/effects. This list currently includes some initiatives that have already been actioned during the
development of the RNMP, as noted below.

A checking procedure for monitoring of race vehicles

¶ Implement automated trackside noise monitoring? – Equipment installed but found not to be robust.
Alternative equipment under development is under ongoing review.

¶ Provide trackside monitoring results to the CLC? – Now operating regularly

Reducing noise levels from certain classes of vehicles

¶ For raceway management, use trackside noise limits as set out in Section 8.1? – Now operating daily

¶ Communicate noise requirements to all track users? – Now operating daily

¶ Investigate a reduced noise limit (e.g. 90 dB LAFmax trackside) for vehicles that frequently use the track
such as for driver training? – Now in operation

¶ Investigate whether the trackside noise limit could be reduced for some days, so the number of days
with vehicles at up to 95 dB LAFmax trackside is reduced? - Under continuous investigation.

¶ Investigate whether on days with vehicles up to 95 dB LAFmax trackside, some vehicles could still
operate under a lower trackside limit (e.g. hospitality activities)? – Under investigation

¶ Identify vehicles that might not generate high sound levels, but are causing the greatest annoyance
to residents? – Now operating daily

¶ Review vehicles operating under a 105 dB LAFmax boundary noise limit to see if any reduction is
possible? – Under continuous investigation

¶ Investigate whether key drift school activities (e.g. ‘round the cone’) can be located away from more
sensitive site boundaries, and/or activity durations minimised near site boundaries – Trialing to
determine beneficial effect

Noise-free days following events

¶ Investigate the possibility of providing one noise-free day on some weekends? – Now required as set
out in the District Plan (Rule 21.10.2.2.1)

¶ Investigate the possibility of a noise-free weekend following a two-day weekend event? – Now
provided for to the extent required by the District Plan (Rule 21.10.2.2.1)

Voluntary restrictions on operations

¶ Investigate if practice days can be linked to events?

¶ Investigate reducing weekday test days from two to one per week? – Tuesday weekly test days have
been curtailed

This list is not exhaustive, and it is the intention of the Car Club to extend these initiatives over time through
further dialogue in a continuous process within the CLC. As initiatives are implemented, they will be
transferred to Appendix B.

Raceway Noise Management Plan – version 1.1 Page 17 of 33

9. Track Facilities Noise Management

9.1 Public address systems

Outcome sought is to avoid and minimise noise annoyance/disturbance from the public address systems, and
for any music from the public address systems to be inaudible at the nearest houses.

Permanent public address systems are installed at the raceway for background music and communication
with drivers in the pits and for public announcements in the spectator areas.

To limit disturbance from the public address systems:

¶ Loudspeakers by spectator areas will only be used during events (not practice/test/qualifying days),
will be limited to spectator areas in use and will be used only for voice announcements.

¶ Music played on the loudspeakers serving the pits will be at a background level that is not audible at
the nearest houses.

¶ Public address systems will only be used between 0900h and 1800h, other than during race events
when they may be used between 0900h and 2000h. The public address system in the pits may be
used for race administration from 0830h during events.

9.2 Maintenance operations
Maintenance operations are generally expected not to generate any adverse noise effects or
annoyance/disturbance for residents. However, as a precaution, all maintenance activities will be restricted
to weekdays between 0900h and 1800h where practicable.

9.3 Initiatives

Effect sought is a reduction in noise annoyance/disturbance from public address systems for local residents.

The following have been identified as potential initiatives to reduce facilities noise emissions/effects:

¶ The loudspeakers serving the spectator areas are in the process of being replaced with a larger
number of smaller directional loudspeakers mounted on higher poles. This would improve coverage
for spectators and reduce noise emissions to neighbours.

¶ The loudspeakers for pits communication have been replaced with a larger number of smaller
directional loudspeakers. This improves coverage and reduces noise emissions.

10. Spectator Noise Management

10.1 Traffic management

Outcome sought is to avoid and minimise noise annoyance/disturbance from traffic associated with a major
event on public roads.

Spectator road-traffic associated with events has been reported as previously causing noise disturbance. This
can be minimised by effective temporary traffic management.

The Car Club has a Traffic Management Plan, which sets the procedures for temporary traffic management
during large events, when more than 1000 spectators are expected. Fulton Hogan is contracted to implement
the Traffic Management Plan.

Raceway Noise Management Plan – version 1.1 Page 18 of 33

At the time of booking an event the Car Club will request information from the hirer to determine whether
the Traffic Management Plan needs to be activated for that event and will ensure the hirer (or Car Club)
engages Fulton Hogan.

The Car Club will inform the Police of all scheduled events at the start of the season so the Police can also
monitor event related traffic as appropriate.

The Car Club will encourage spectators to leave the grounds quickly at the end of an event.

10.2 Spectators
Noise complaints have not been received about spectators at the raceway. At this time, no specific
management procedures are in place for noise from people.

10.3 Initiatives
At this stage no initiatives have been identified for reducing spectator noise effects.

11. Noise Reduction and Management
The following lists the top priorities for noise reduction and management initiatives. This prioritised list is
informed by the initiatives identified in Sections 8.0 to 10.0. All initiatives listed in the above sections are
important, but for practical implementation all cannot be actioned at once, and will therefore be
progressively implemented over a number of seasons.

1. Engage with track hirers and communicate and provide training on new noise management
responsibilities.

2. Investigate and implement automatic trackside noise monitoring.
3. Identify sources of noise annoyance to residents and investigate methods for reduction.

A log of all active and previous initiatives is set out in Appendix B to this RNMP.

Raceway Noise Management Plan – version 1.1 Page 19 of 33

12. Complaint Procedures

Outcome sought is for complaints to be addressed quickly and, if the complaint relates to excessive or
unreasonable noise, for the situation causing the complaint not to be repeated.

The following flow chart sets out the procedure for addressing noise complaints from the public.

Complaint received during an
activity by Council, Car Club or

a track hirer

Complaint forwarded to track
hirer nominated noise
management person

Initial investigation conducted
and remedial action taken

within 1 hour

Response made to
complainant

Summary of complaint and
response forwarded to

Motorsport Park Manager

Follow-up investigation by Car
Club within 1 week

Additional response made to
complainant if appropriate

Summary of complaint and
responses forwarded to

Council and CLC

Complaint received after an
activity by Council, Car Club or

a track hirer

Raceway Noise Management Plan – version 1.1 Page 20 of 33

13. Review

Outcome sought is for this RNMP to be continually improved, to achieve the objectives set out in Section 1.

In June each year, the CLC will review:

1. The track log
2. The complaints log
3. Noise feedback forms from residents
4. Trackside noise monitoring summary
5. Council noise monitoring summary
6. Outcome of any initiatives undertaken

The CLC will then review this RNMP. Following this review, the Car Club will issue a revised RNMP by 1st July
each year. The revised RNMP does not require recertification under the District Plan.

Under the District Plan (Rule 21.10.2.2.4) the Council may also require review and recertification of this
RNMP at any time.

Raceway Noise Management Plan – version 1.1 Page 21 of 33

Appendix A – Terminology

Abbreviations

Abbreviation Full terminology

Car Club Canterbury Car Club Incorporated
CLC Community Liaison Committee
Council Christchurch City Council
FIA Federation Internationale de l'Automobile
Raceway Mike Pero Motorsport Park
RNMP Raceway Noise Management Plan
SNMP Speedway Noise Management Plan
Speedway Ruapuna Speedway
Speedway Association Canterbury Speedway Association Incorporated
TMP Traffic Management Plan

Definitions

Term Definition

Drag racing

means vehicles which race over a 400 metre distance, with a
maximum of 2 vehicles at a time

Special interest vehicle means historic vehicles for which it is impracticable to achieve noise
limits associated with standard racing vehicles, and shall include a
F5000 vehicle

Pits

means the area outside the circuit where vehicles form up prior to
racing

Practice/testing days means days when racers use the circuit to improve and enhance
their skills and tune their race vehicles

Race days

means days where motor racing events take place

Race events means between one and three consecutive race and associated
practice days, normally on weekends and extending to practice prior
to the event to cater for competitors arriving from outside
Canterbury/NZ

Motor race vehicle Means a vehicle purpose built or modified to compete in motor
racing

Raceway means the race circuit itself – a 3.3 km endless sealed road with
safety points, and monitoring facilities

Raceway Noise Management Plan – version 1.1 Page 22 of 33

Appendix B – Summary of noise management initiatives

The following is a record of completed initiatives and initiatives in progress.

Desired outcome Method Dates trialled Resident/CLC feedback Effect on noise levels Implemented

Consistent implementation of this RNMP
for all activities

The Car Club has engaged with all major track users and organisations
which hire the raceway, and introduced this RNMP and the future noise
requirements and their responsibility in meeting these requirements. All
organisations, without exception, have accepted the need to comply as
part of their terms of hire. This requirement is now reflected in revised
hire agreements. The Car Club will continue to provide training and agree
responsibilities for monitoring and actions during events.

The Car Club has implemented a culture of Noise Awareness. Some
initiatives include signage at the Motorsport Park highlighting maximum
noise allowances. More important is the drivers’ briefings before each
race meeting where all competing drivers are made fully aware of their
obligations as regards noise and the consequences of breach.

A formal infringement notice regime has been implemented by the club.

16 January 2014

5 April 2014

10 April 2014

 Yes

Yes

Yes

Noise monitoring

a) Verification that all vehicles comply with
the trackside noise limit
b) Efficient system for quickly identifying
vehicles on the track exceeding the limit

The Car Club installed a MyLaps MX Noise Management system
(www.mylaps.com/en/timing-systems/mx-noise-management/636). This
did not prove to be robust, so the Car Club is continuing to review an
alternative system being developed in New Zealand.
When deployed, this automated trackside noise monitor should allow
levels to be recorded for all circuits of all vehicles.

20 November 2013

Verification that action is taken on noise
monitoring results

A daily management report is prepared and circulated to club
management. It shows the noise meter results, shows promoted noise
level, describes track activity, notes any exceedances and provides a
record of corrective actions taken.

10 April 2014 Yes

Public address systems (including pits)

Reduce noise disturbance from the PA
system

The Car Club has electronically limited the noise level able to be emitted
from the loudspeaker systems, to avoid exceedances by commentators
with varying voice pitches.

24 January 2014

 Yes

Individual vehicle noise

Reduce noise causing greatest annoyance
for residents

Noise feedback forms have been circulated so residents can provide
information that will assist in identifying vehicles that cause greatest
annoyance.

The Car Club has approached local residents distributing feedback forms
and proactively sought responses from them.

14 February 2014

10 April 2014

 Yes

Yes

Reduce use of days with a 105 dB LAFmax
noise limit

The Car Club is working with F5000 owners to comply with the 95 dB
trackside noise limit where practicable rather than 105 dB LAFmax at the
boundary noise logger. In the Environment Court decision on Plan
Change 52 the F5000 category has been altered to special interest
vehicles (which can include F5000).

8 April 2014

Raceway Noise Management Plan – version 1.1 Page 23 of 33

Motorsport NZ

National recognition of the RNMP The Car Club has requested and confirmed that the FIA/MotorSport NZ
will add the requirement to their Annual Safety Plan for the Mike Pero
Motorsport Park to adhere to this RNMP.

8 January 2014 Yes

Voluntary restrictions on operations

Reduce noise disturbance in the evenings The Car Club has investigated and agreed to reduce the number of
twilight events to a minimum. While these events were generally only
generating lower noise levels they occurred during a sensitive time for
residents.

The Car Club has investigated the duration of weekday activity, and in
particular any opportunities for the finish time to be 5pm rather than
6pm (especially on Fridays)? It has agreed to lock access to the track at
5pm for most weekdays as the period from 1700h to 1800h has been
reported to be a sensitive time for residents.

14 Feb 2014

10 April 2014

 Yes

Yes

Avoid unauthorised use of the circuit after
hours

The Car Club has installed additional lockable security gates at each end
of the pit lane to further restrict unauthorised access to the circuit. These
gates are closed between 1700h and 1800h each day.

The Car Club has installed video cameras able to be interrogated
remotely on the pit lane and main straight for improved visibility to
activity on the circuit at all times.

10 January 2014

8 April 2014

 Yes

Yes

Raceway Noise Management Plan – version 1.1 Page 24 of 33

Appendix C – Noise feedback form

RUAPUNA MOTORSPORT PARK
NOISE FEEDBACK

 Feedback by .. (name optional)

 My Address ... (address optional)

Please return after any event for which you have recorded feedback or at the end of a

month to:

Email: mark@canterburycarclub.co.nz

Post: Canterbury Car Club PO Box 16-610, Hornby

Date Time Observations
If you are able to add some description of the noise annoyance would be helpful
eg:

Extreme loudness
Duration over the day
Repeated noise pattern
Public address system announcements

Raceway Noise Management Plan – version 1.1 Page 25 of 33

Appendix D - Processes for noise above 95 dB (trackside)

A. Identification of vehicles

B. Process – Open test days – Tuesday to Friday

C. Process – Boundary noise meter daytime observation

D. Process - Boundary noise meter retrospective discovery

E. Process – Race meetings

A. Identification of vehicles
There are two methods in use:

1. Where the daily boundary noise meter graph is printed and reviewed

2. Where staff at the circuit hear a possible breach and use the hand held noise meter to observe

the noise level. This method will be mainly replaced by an automated transponder based noise

management recording and identification system when it is in place.

B. Process – Open test days – Tuesday to Friday
This process is aimed to enforce the 95 dB trackside noise limit. Identification will result from an observation
under identification method 2 as the boundary noise meter has a 15 minute delay before activity levels are
visible to Car Club staff.

1. The car will be black flagged into the pit lane

2. The Car Club staff and the driver/owner will discuss the observed trackside limit breach

3. The driver will be requested to rectify the noise prior to next utilising the circuit

4. An offer will be made to retest the vehicle following rectification

5. A Warning Notice (Appendix E) will be issued to the driver/owner to confirm the actions required

6. A copy of the Warning Notice will be filed with the daily boundary meter graph

C. Process – Boundary noise meter daytime observation
This process is aimed to enforce the District Plan noise limits as documented in Section 6. Identification will
result from a concern by the Car Club staff that a vehicle may not only be in breach of the trackside noise
limit, but also the boundary noise limit. Car Club staff will obtain the manual noise meter reading and follow
Noise Process B, but will also await the results of the boundary noise meter following a 15 minute delay from
their initial manual notification of an excessive noise level.

1. The car will be black flagged into the pit lane

2. The Car Club staff and the driver/owner will discuss the observed boundary noise limit and

trackside noise limit breach

3. The driver will be requested to rectify the noise prior to further use of the circuit

Raceway Noise Management Plan – version 1.1 Page 26 of 33

4. An offer will be made to retest the vehicle following rectification

5. A Warning Notice (Appendix E) will be issued to the driver/owner to confirm the actions required

6. A copy of the Warning Notice will be filed with the daily boundary meter graph

D. Process - Boundary Noise Meter retrospective discovery
This process is aimed to enforce the District Plan noise limits as documented in Section 6. Identification will
result from the daily printing and review by the Car Club staff of the previous day’s boundary noise meter
graph – identification method 1.

1. When possible, the car will be identified from the circuit hire log

2. The driver will be written to with a Warning Notice (Appendix E), advice of the breach and a

request for rectification of the noise prior further use of the circuit

3. An offer will be made to retest the vehicle following rectification

4. A copy of the Warning Notice will be filed with the daily boundary meter graph

E. Process – Race Meetings
This process is aimed to enforce the trackside noise limit. Identification will result from an observation under
identification method 2 as the boundary noise meter has a 15 minute delay before activity levels are visible
to Car Club staff.

1. The car will be black flagged into the pit lane

2. The driver/owner will be summoned to discuss the breach with the official Clerk of the Course

for the meeting

3. The driver must make every effort to ensure their vehicle operates under the 95 dB noise limit

prior to next competing on the circuit

4. A Warning Notice (Appendix E) will be issued to the driver/owner by the Clerk of the Course

5. A copy of the Warning Notice will be filed with the daily boundary meter graph

Raceway Noise Management Plan – version 1.1 Page 27 of 33

Appendix E - Warning notices

Processes B, C & D

Raceway Noise Management Plan – version 1.1 Page 28 of 33

Process E

Raceway Noise Management Plan – version 1.1 Page 29 of 33

Appendix F – Noise monitoring issues

Multiple vehicles
Two 95 dB noise sources occurring at exactly the same time at the same distance from a microphone would
result in 98 dB. However, the LAFmax is defined as the loudest 1/8th of a second. It is highly improbable that
two cars would be at their noisiest precisely in the same 1/8th of a second. Also, one of the cars would be
further from the monitoring point so would be quieter.

This is a benefit of using the LAFmax that it tends to be easily attributed to a particular vehicle and is not
corrupted by background noise. Nevertheless, when there is a big group of cars sometimes it will not be
practical to attribute the measured LAFmax to a single vehicle, in which case further laps will need to be
monitored. Experience from measurements at the raceway is that when monitoring for a few laps it is
straight-forward to identify any vehicles exceeding the trackside noise limit.

With manual monitoring it is not practical to accurately record the level of each car that is under the
trackside noise limit (95 dB), but as discussed above the ones that are over the limit can be clearly identified.
When the MyLaps system is operational it is expected that it will quantify the levels of more of the cars
under 95 dB.

Weather
Under general noise measurement standards (e.g. NZS 6801/NZS 6802) measurements are not made in the
rain or when there is wind above 5m/s. However, those standards are mainly used for measuring levels of
say 40 or 50 dB, and usually at a reasonable distance from a source. In those circumstances the weather can
make a significant difference.

When measuring 95 dB at 30 metres from a source the effect of the weather is marginal. In a strong wind,
the wind by itself will generate noise across a microphone. This wind noise will generally not approach the
trackside noise limit and monitoring can continue. However, if the wind were to cause readings above 85 dB
(this should be rare) then monitoring of vehicles on the track should be suspended.

Measurements should not be conducted in rain (other than very light drizzle) as it can damage microphones
and affect recorded levels. Even if weather resistant equipment is used (such as the boundary logger),
monitoring of vehicles should be suspended during rain as measurements can be significantly affected by the
rain. Low cloud should not affect trackside noise monitoring and a wet track surface is not an issue as the
dominant noise is engine/exhaust and not track/tyre.

Raceway Noise Management Plan – version 1.1 Page 30 of 33

Appendix G – Noise management plan requirements

The following table sets out the requirements for the RNMP in the District Plan (Rule 21.10.2.2.4.c) and
references where in the RNMP each requirement is addressed.

Requirement Reference
i. Objectives which are consistent with and which will contribute to achievement of Objective 21.10.1.1
and Policy 21.10.1.1.1 to maintain the operation of the facility whilst not increasing, and if possible
reducing adverse noise effects on the environment.

Section 1.2

ii. A clear description of the physical resources and facilities located at the Raceway or Speedway. Section 2.1
Section 2.2

iii. A comprehensive description of the range of activities conducted at the Raceway or Speedway,
including a requirement that an annual calendar of Race Dates be prepared and made publicly available
for both the Raceway and Speedway prior to the commencement of each raceway season. In addition a
calendar of all the activities proposed for each calendar month showing the times and noise category of
each activity shall be prepared, maintained, and made publicly available prior to the beginning of that
calendar month. The calendars should:
A. specifically identify dates for those weekend days required by Rule 21.10.2.2.1;
B. where possible, the calendar should include provision of late starting times at the Raceway on days
when the Speedway is also holding a race event and identify dates for Special Interest Vehicles; and
C. be updated as soon as possible following the cancellation of any activity.

Section 2.2
Section 5.2

iv. Operating procedures for the Raceway or Speedway. These procedures are to ensure activities at the
Raceway and Speedway comply with the rules in 21.10.2.2 and 21.10.2.3.

Section 7
Section 8
Section 9
Section 10
Appendix D

v. Measures and initiatives for the management of vehicle noise and public address systems to achieve
the Noise Management Plan objectives, including to ensure, where relevant, consistency with the
requirements of the New Zealand Motorsport Manual.

Section 8
Section 9

vi. A description of the methods proposed to record the type, scale, frequency and duration of activities
and events, including the monitoring of noise levels.

Section 7.1

vii. Protocols for the sharing of data from noise monitoring. This shall include a requirement to provide
regular reporting of activities to the public, Council and Community Liaison Committee with regard to
compliance with the rules in 21.10.2.2 and 21.10.2.3, including a running tally of each category of event
held in each year.

Section 5.2
Section 6.2
Section 7.1

viii. Protocols for responding to, addressing, and reporting on noise exceedances recorded by noise
monitoring.

Appendix D

ix. Identification of management responsibilities and personnel, including contact details. Section 3

x. The protocol for receiving, processing and responding to noise complaints. This shall include a
requirement that the complainant be advised of the outcome of any complaint.

Section 12

xi. The process and timing for review of the respective Noise Management Plans. Section 13

xii. As a schedule, a copy of the Council’s Monitoring Guidelines for Ruapuna Motorsport Park. The
Guidelines shall record the methodology that the Council will utilise for:
A. how monitoring at the boundary is to occur for the activities undertaken in accordance with Rule
21.10.2.3 Tables 3 and 4; and
B. analysing noise data from the boundary noise logger for the purpose of assessing compliance with the
rules in 21.10.2.2 and 21.10.2.3 (for example, to eliminate outliers in the data set, such as overflying
aircraft); and
C. subsequently investigating any non-compliances identified in that analysis, including through
discussion with the lessees of facilities within the Park; and
D. ensuring that the boundary noise logger is calibrated to accurately record noise at the Raceway and
the Speedway.

Appendix J

xiii. The matters required by Rule 21.10.2.2.5 below. Section 5.1

Raceway Noise Management Plan – version 1.1 Page 31 of 33

Appendix H – Certification comments and responses

The following table sets out comments on version 1.0 of the RNMP from the Council certifier, John Alps
(email dated 08/09/16) together with recommended changes from Council planning staff Marie Pollisco and
Ivan Thomson (email dated 13/09/16). All comments have been addressed in updated version 1.1 of the
RNMP as described in the table below. All issues raised by the Council have been actioned.

Certification comment Response/changes made in RNMP v1.1
Throughout – Adjust minor wording and formatting as
shown in tracked changes

Tracked changes from Council accepted. Reverse ordering
of noise limit categories clarified.

Section 1.2 - Rephrase Objectives A and B Tracked changes from Council accepted

Section 1.3 – Add road names and north arrow to figure Road names and north arrow added

Section 3.2 – Update contact details Changes requested by Council made

Section 5.1 – Add subheadings, reword, and add
membership roles

Tracked changes from Council accepted. Subheadings
added as recommended by Council, with additional
subheading inserted to correctly reflect the content.

Section 6.2 – Add road names and north arrow to figure Road names and north arrow added

Section 6.2 – Note that interpretation of speedway
sound level measurements should be addressed in the
SMNP

Note added

Section 8.2 - Add road names and north arrow to figure Features named and north arrow added

Raceway Noise Management Plan – version 1.1 Page 32 of 33

Appendix I – Christchurch District Plan Chapter 21.10 Specific Purpose (Ruapuna
Motorsport) Zone

Raceway Noise Management Plan – version 1.1 Page 33 of 33

Appendix J – Council’s Monitoring Guidelines for Ruapuna Motorsport Park

