

AUCKLAND DESIGN OFFICE

Auckland Urban Design Panel APPENDIX A: Panellists 2017 - 2019

Panel Members 2017 - 19

Chris Aiken PCNZ	Graeme McIndoe ADO
Dr Lee Beattie (Chair) NZPI	David Mead (Chair) NZPI
Janine Bell NZPI	Lisa Mein ADO
Chris Bentley NZILA	Diane Menzies NZILA
Greg Boyden NZIA	Craig Moller NZIA
Diane Brand ADO	Haylea Muir NZILA
Shane Brealey PCNZ	Ian Munro (Chair) NZPI
Ross Brown NZIA	Richard Naish NZIA
Andrew Burns ADO	Lindley Naismith NZIA
Michael Campbell NZPI	Tracy Ogden-Cork (Chair) ADO
Pip Cheshire (Chair) NZIA	Karl Retief PCNZ
Aidan Donnelly PCNZ	Alistair Ray (Chair) ADO
Duncan Ecob ADO	Alayna Renata Nga Āho
Prue Fea ADO	Jon Rennie NZIA
Richard Goldie NZIA	Matt Riley ADO
Bridget Gilbert NZILA	Nick Roberts (Chair) NZPI
Rachel de Lambert (Chair, Convenor) NZILA	Jeremy Salmond NZIA
Michael Geale PCNZ	Graeme Scott (Chair, Co-Convenor) NZIA
Rau Hoskins (Chair) NZIA	Mike Thomas NZILA
Stuart Houghton (Chair) NZILA	Alan Titchener Nga Āho
John Hunt (Chair) NZIA	Will Thresher NZILA
Shannon Joe (Chair) NZIA	David Turner NZIA
Matthew Jones NZILA	Lucy Tukua Nga Āho
Rebecca Kiddle Nga Āho	Orson Waldoock NZILA
Andrew Lamb (Chair) PCNZ	Malcolm Walker NZIA
Melanie Lochore (Chair) NZIA	Lauren White ADO
Natasha Markham (Chair) NZIA	
Jane Matthews NZIA	

Panel Advisors 2017 - 19

Adam Wakeford	Universal Design
Vivian Naylor	Universal Design accredited barrier free advisor
Jerome Partington	Sustainability
Paul Chambers	Sustainability
Dr Ann McEwan	Heritage
Graeme John Burgess	Heritage
Antony Matthews	Heritage
Allan Matson	Heritage

(ADO) Auckland Design Office, (NZIA) New Zealand Institute of Architects, (NZILA) New Zealand Institute of Landscape Architects, (Nga Āho) Network of Māori Design Professionals, (NZPI) New Zealand Planning Institute, (PCNZ) Property Council New Zealand.

Chris Aiken

Company: Homes Land Community

Core Discipline: Executive management of scale property development

Professional Affiliations: Founder of Urban Design Protocols

Qualifications: BA (Canterbury); Certificate of Marketing (AUT)

Areas of expertise: Communication, large-scale development delivery

Chris is CE of the Homes Land Communities. Chris has been involved in Property Development in NZ and Australia. Chris was a founding signatory of the Urban Design Protocols and worked with Auckland City Council on a number of committees. He was a Director of Auckland CC Property Enterprise Board for the full life of that Board and was closely involved with key waterfront and urban renewal developments. Chris has a strongly pragmatic and commercially focused approach to balancing high quality urban design outcomes and investment returns. He has a passion for creating communities that have both physical and social infrastructure to deliver a sustainable living environment with an emphasis on efficient home production and at scale projects.

Dr Lee Beattie

Company: The University of Auckland

Core Discipline: Urban Planning/Urban Design

Professional Affiliations: MNZPI, MRSNZ

Qualifications: BPlan, BSc, Dip EnvMgt, GradCertUrbDes (Syd), MSc (Lond), PHD (Auck)

Areas of expertise: Urban planning and urban design, urban growth management & housing issues

Lee is an urban designer and urban planner with 24 years' professional experience. He has qualifications in urban planning, urban design, and environmental science. Lee is currently Deputy Head of School of Architecture and Planning and the Director of the School's Master of Urban Design Programme. He specialises in urban design, urban planning policy development and implementation, growth management, housing issues and economic development. He is currently involved in a number of research projects considering urban design implementation and growth management issues; and the role and functions of urban design panels in a range of Pacific Rim (Australasian and North American) new world cities.

Janine Bell

Company: Boffa Miskell Ltd

Core Discipline: Planning

Professional Affiliations: MNZPI

Qualifications: BTP (University of Auckland) 1983

Areas of expertise: Urban and transport planning, policy development and resource consents

Janine is a senior Principal Planner at Boffa Miskell Limited. She has extensive knowledge and experience of statutory planning and local government processes. From 1995 - 1999 she was Auckland City's Central Area Planning Manager and from 1999-2005 Group Manager Transport Planning. During this time, she was involved in a number of regionally and nationally significant projects including the development of the Viaduct Harbour, Britomart Transport Centre and the earlier AMETI work. More recently, she has been assisting a number of private sector clients with a variety of projects largely on the urban periphery including the Wesley College SHA.

Chris Bentley

Company: Boffa Miskell Limited

Core Discipline: Landscape Architecture

Professional Affiliations: Fellow and Registered Member, NZ Institute of Landscape Architects, Past Member of the NZILA Executive Board

Qualifications: Diploma of Landscape Architecture, Lincoln University
New Zealand Certificate in Draughting (Survey), Auckland Technical Institute

Areas of expertise: Landscape design, landscape planning assessment.

Chris is a Partner at Boffa Miskell and has over 30 years' working throughout New Zealand and Asia. His experience extends from assessing landscape and urban design effects to high level urban design frameworks that provide strategic input to the design of major infrastructure projects. He has been involved in a wide range of projects including large scale infrastructure, mixed use commercial developments, large scale housing, tourism, town centre revitalisation projects and retirement living projects. Chris's involvement in these projects tends to be design development and assessing the effects for Resource Consent as part of a large multi-disciplinary team.

Greg Boyden

Company: Boyden Architects Ltd

Core Discipline: Architecture

Professional Affiliations: Registered Architect; Fellow of NZIA; Member RIBA; Past Member of BRA Board; Past Chairman BRAC.

Qualifications: BArch (University of Auckland) 1984

Areas of expertise: Architecture, urban design, masterplanning

Greg is an architect who has been involved in the profession since the early 1980's. He graduated from the University of Auckland in 1984 and has worked as an architect in Auckland and London. He began work for Bossley Cheshire Architects. He then moved to London for six years where he worked for Terry Farrell Architects and Aukett. Whilst in the UK, he worked on a range of commercial, retail and masterplanning projects in the UK and in Europe. In 1992, Greg returned to New Zealand and became a director of Jasmax where he worked on the Te Papa Tongarewa Museum of NZ and Auckland's Britomart Transport Centre. Greg now directs Boyden Architects Limited.

Dr. Diane Brand

Company: The University of Auckland

Core Discipline: Architecture, Urban Design and Planning

Professional Affiliations: AIA, NZIA, FNZIA, NZRAB

Qualifications: BArch - Hons (Auck), MA Urban Design (Harvard), PhD (Auck)

Areas of expertise: Natural disasters and urban design, urban waterfronts (bluespace), Twentieth century New Zealand hydro-towns, Colonial urban design history in the Portuguese and British empires.

Diane is the Dean of the Faculty of Creative Arts and Industries at the University of Auckland, which includes the Schools of Architecture and Planning, Music, Fine Arts and Dance. Diane has for many years been involved in urban design panels in Auckland, Christchurch and Adelaide and publishes her research in international journals of planning and urban design. Diane represents the AACA on accreditation visits to Australian Schools of Architecture. Diane has worked as an architect in high level, international, public and private sector practices in Australia and New Zealand. Diane is currently an NZRAB Board Member.

Shane Brealey

Company: Korora Grove Limited

Core Discipline: Property Development

Professional Affiliations: Nil

Qualifications: BE Civil (Canterbury University)

Areas of expertise: Development, construction, engineering

Shane has a project management, construction and development background in commercial, industrial, retail, healthcare and residential projects from \$1million to \$600million. This has enabled a broad range of skills from a variety of perspectives to be obtained over a career of 32 years. Starting as a structural design engineer and then specialising in project management for construction companies including Lend Lease for 5 years. This was followed by 5 years as Mirvac Developments GM in NZ, 5 years as MD of Multiplex Construction and 10 years founding and running NZ Strong Construction. Currently undertaking a \$48m residential development in Auckland.

Ross Brown

Company: Rosso Design

Core Discipline: Architecture

Professional Affiliations: Fellow NZIA

Qualifications: B Arch - Hons (Auck): AA Diploma T Pl & Urb Des (Lond)

Areas of expertise: Architecture, urban design, masterplanning, large-scale buildings

Ross is a registered architect and qualified urban designer and town-planner who has considerable experience in the design of large-scale building projects and the insertion of built form and open space into the fabric of the city. Ross is committed to the cause of better design, particularly in respect to streetscapes, street edges and the urban fabric. Ross has received 37 recognised design awards over 50 years in practice. Two of these were NZIA National Awards involving masterplanning and staged developments (CML HO Bldg complex and DSIR PEL Laboratories); both have subsequently received NZIA Enduring Awards. Ross has also appeared in front of the Panel on two recent projects, including a mixed-use building in Ponsonby and the masterplanning and expansion at the Mt Eden Prison Remand site for Department of Corrections.

Andrew Burns

Company: McIndoe Urban Ltd

Core Discipline: Urban Design

Professional Affiliations: MRTPI, FRSA

Qualifications: MA Urban Design (Dist), BArch (Hons), BBSoc

Areas of expertise: Masterplanning, thematic studies (tall buildings, density), planning briefs

Andrew is a director of urban design at McIndoe Urban Limited (Wellington) and an external examiner for the school of Architecture and Design, Victoria University of Wellington. Andrew is architecturally trained, a qualified Town Planner and Fellow of the Royal Society of Arts. Andrew has particular experience in developing strategies and plans for managing urban growth and change and integrating architectural design within the masterplanning process.

Michael Campbell

Company: Campbell Brown Planning Ltd

Core Discipline: Planning

Professional Affiliations: NZPI, RMLA

Qualifications: Bachelor of Resource and Environmental Planning (Hons)

Areas of expertise: Planning, masterplanning, resource consents

Michael Campbell is an experienced planner who commenced his planning and resource management career in 1995. Michael has significant experience in both the public and private sectors in preparing and assessing a wide range of resource consent applications and District Plan changes. Michael's previous positions include a role as Group Manager: Consent Services at Waitakere City Council before setting up Campbell Brown Planning in 2010. In 2014, Michael was awarded the NZPI Nancy Northcroft Supreme Planning Award for his planning work at Hobsonville Point. Michael has also achieved certification (with excellence) as a Commissioner under the Ministry for the Environment's Good Decisions programme.

Pip Cheshire

Company: Cheshire Architects Ltd

Core Discipline: Architecture

Professional Affiliations: NZIA

Qualifications: BA (Canterbury); BArch (Auckland)

Areas of expertise: "The masterly, correct and magnificent play of masses brought together in light" (Corbusier). The city, the experience of the disabled, everything!

Pip Cheshire is from pre-earthquake Christchurch, a city that treated its architecture and cityscape as a blood sport and he sees no reason why present day Auckland should not have that same passion and commitment in its making. Since leaving the south thirty years ago, he has been a sole trader and run the country's largest architecture practice. He now runs a practice of 25, has written books, been an adjunct professor of architecture, won awards, judged awards and was the President of the New Zealand Institute of Architecture.

Aidan Donnelly

Company: Fletcher Residential Limited

Core Discipline: Real Estate Development

Professional Affiliations: NZ Property Council

Qualifications: BSc, BPlan (Hons), Post Grad Dip Financial Management

Areas of expertise: Property Development

Aidan is General Manager Development at Fletcher Living, and has 20 years' experience in managing a range of residential, commercial and mixed use developments in New Zealand, United Kingdom and the United Arab Emirates. That experience includes the masterplanning, consenting and delivery of both greenfield and brownfield development.

Duncan Ecob

Company: Isthmus Group Ltd

Core Discipline: Urban Design

Professional Affiliations: ILA (UK)

Qualifications: MAUD, PGDip LA, BA (Hons) LD

Areas of expertise: Urban Design

Duncan has worked in urban design and landscape architecture since 1987, His focus is on the context of site development - physical, social, cultural and economic. He has a broad range of experience in the public and private sector in the UK, Europe and New Zealand. This experience includes diverse sectors of mixed-use, healthcare, education, residential, retail and civic. Duncan is a Chartered member of the Landscape Institute (UK) and has delivered successful public realm projects at a number of scales. His NZ experience includes successful submissions for the Auckland Special Housing Areas, Strategic Frameworks for the NZDF Estate and suburban centre regeneration frameworks. He is a current national committee member for the Urban Design Forum Duncan was Chair of the UK Urban Design Group from 2008-10.

Prue Fea

Company: Jasmax Limited

Core Discipline: Architecture

Professional Affiliations: NZIA

Qualifications: BAS, BArch (University of Auckland), Post Professional MArch (RMIT)

Areas of expertise: Urban design, building design, multi-unit housing

Prue is a senior architect and Associate at Jasmax and has over 20 years' experience working with architectural and property development companies in the US, Japan, Australia and New Zealand. Prior to working at Jasmax, she held the position of principal architect at Pillar+Post Property Development in Melbourne where she was involved in a number of multi-unit residential and laneway housing developments. Prue holds a post-professional Masters Degree in Urban Architecture from RMIT (Royal Melbourne Institute of Technology). She is part of the Sustainability team at Jasmax and has been involved in a number of neighbourhood master planning projects, inner city mixed used developments and sustainably designed apartment buildings.

Richard Goldie

Company: Peddle Thorp

Core Discipline: Architecture

Professional Affiliations: NZIA

Qualifications: Bachelor of Architecture (University of Auckland) 1986; Registered Architect, 1998; ANZIA, 1998; FNZIA, 2010

Areas of expertise: Multi-unit housing, commercial, masterplanning

Richard's 30 years as an architect include projects ranging from private homes to commercial high rise. A strong focus of his is multi-unit housing, a critical challenge for New Zealand. Some of his numerous projects include Britomart Streetscape, Australis Nathan Buildings, St Marks, Union Green, Botanica Heritage and Botanica Apartments, Caro's Wines Parnell and Grey Lynn, Delegat Winery Hawkes Bay, CRL Master Planning, Britomart East Building, Westpac Charter House, Kadimah College, Q4 Smales Farm and Lumley Centre, Richard has always been involved in the Architectural community and the wider building industry and remains actively engaged in Architectural education, industry bodies and professional organisations.

Bridget Gilbert

Company: Bridget Gilbert Landscape Architecture Limited

Core Discipline: Landscape Architecture

Professional Affiliations: NZILA (Registered Member), ALI, RMLA

Qualifications: B Hort (Massey University), Dip LA (Lincoln College)

Areas of expertise: Landscape design, landscape planning and assessment, masterplanning

Bridget has over 20 years' experience working throughout the UK and New Zealand on a wide range of projects including civic, commercial, mixed use, institutional, residential, open space and infrastructure developments. Bridget's involvement has spanned from concept design and RMA processes through to detailed design and implementation, giving her a broad understanding of the complexities of development.

Michael Geale

Company: Michael Geale and Associates Limited

Core Discipline: Property Development Management and Construction

Professional Affiliations: MNZIOB

Qualifications: HNC (UK) 1965

Areas of expertise: Management of major development and construction project teams

Michael is an experienced development director and has been involved in property and construction for nearly 50 years in the UK and in New Zealand. His projects have included major office facilities, shopping centres, industrial facilities and public buildings. Michael's skills include the preparation of development brief, feasibility analysis, appointment of the design and construction teams, procurement of statutory consents and management of the delivery processes for individual buildings, (both heritage and new).

Rachel de Lambert

Company: Boffa Miskell Ltd

Core Discipline: Landscape Architecture

Professional Affiliations: Fellow and Registered Member NZILA, Member ICOMOS NZ.

Qualifications: Bachelor of Horticulture Science, Lincoln College, NZ Diploma Landscape Architecture (Dist), Lincoln College

Areas of expertise: Landscape design, masterplanning, heritage planning, open space planning, management plans, landscape assessment and planning

Rachel has over 28 years' project experience with a wide range of traditional landscape design, urban design, heritage planning / management, environmental planning and landscape assessment projects. She is recognised for her skills in concept design, masterplanning, project consenting, and design leadership / review. She has co-ordinated a number of urban revitalisation and design projects through to implementation and has been involved with open space structure and allocation planning.

Rau Hoskins

Company: Design TRIBE, Unitec New Zealand

Core Discipline: Architecture

Professional Affiliations: Pae Matua Nga Aho Network of Maori Design Professionals

Qualifications: BArch; MArch (Hons)

Areas of expertise: Architecture, urban design, maori cultural landscapes

Iwi: Nga Puhi, Ngati Wai

Hapu: Ngati Hau

Rau is a director of design TRIBE architects working in Maori architecture and urban design and is a part time lecturer at the Unitec Department of Architecture coordinating Te Hononga, The Centre for Maori Architecture and Appropriate Technologies. Rau is the Chairperson for Te Matapihi National Housing network. Rau works with Auckland Council and Auckland Transport on the application of the Te Aranga Maori design principles in a range of major urban design projects.

Stuart Houghton

Company: Boffa Miskell Ltd

Core Discipline: Urban Design and Landscape Architecture

Professional Affiliations: Registered NZILA Landscape Architect, Member UDF (NZ)

Qualifications: Master of Architecture in Urban Design (UCL) Bachelor of Landscape Architecture 1st Class Hons (Lincoln University)

Areas of expertise: Urban design, masterplanning, residential apartments & multi-unit housing, commercial buildings, cultural and community facilities

Stuart Houghton is an urban designer and landscape architect and has more than ten years' experience in New Zealand and the United Kingdom. He has a deep knowledge and understanding of Auckland's city centre from key roles on major projects in recent years. Stuart naturally bridges professional and disciplinary divides between planning and design, strategy and implementation, and public and private interests, to deliver higher quality and more liveable urban places. He is developing a growing reputation as a clear strategic communicator and effective practitioner able to engage constructively with people from other perspectives.

Dr. John Hunt

Company: School of Architecture and Planning, University of Auckland

Core Discipline: Architecture

Professional Affiliations: Fellow NZ Institute of Architects

Qualifications: BArch, (hons); PhD

Areas of expertise: Architecture, urban design, urban masterplanning

John Hunt is Professor of Architecture at the University of Auckland and previously co-led the Master of Urban Design programme in the School of Architecture and Planning. He has practiced as an architect and urban designer with involvement in projects of a variety of types and scales and has extensive experience of design review processes, including working with project stakeholders as part of review processes. His research work focuses on urban design decision-making and his investigations of significant urban redevelopment projects in New Zealand and Europe have been internationally published.

Shannon Joe

Company: Warren and Mahoney Architects

Core Discipline: Architecture

Professional Affiliations: Fellow NZIA, Registered Architect

Qualifications: BArch, (Hons) Victoria

Areas of expertise: Architecture, urban design, urban masterplanning

Shannon Joe is an award winning architect. A Principal and shareholder at Warren and Mahoney Architects. Shannon is one of the practice's lead designers specialising in commercial, cultural, tertiary, multi-unit residential, infrastructure and urban design / masterplanning. Ask Shannon to name the critical factor for any architectural project, and the answer will invariably be 'people'. Translating culture into built form, Shannon believes that who we are -our drivers, ideals and values -should influence the buildings we inhabit. he sees architecture as an asset, an ability to design spaces that can inspire and empower, forming the framework of our experiences and our aspirations.

Matthew Jones

Company: Isthmus Group Ltd

Core Discipline: Landscape Architecture

Professional Affiliations: Registered NZILA Landscape Architect, Member RMLA

Qualifications: Bachelor of Landscape Architecture, Unitec (2005)

Areas of expertise: Design planning, masterplanning, urban design, landscape and visual assessment.

Matthew is an Associate landscape architect at Isthmus and is registered with the NZILA. He has experience working on a wide range of landscape architecture and urban design projects producing masterplanning, design, resource consent and plan change documentation for sites with varying scales across urban and rural landscapes. As an experienced Design Planner, he brings a critical thinking approach to projects - weaving the design, planning and assessment processes together to provide an integrated and robust outcome. Matthew has a solid knowledge of regional and national regulatory statutory and non-statutory documentation. He also has a strong appreciation for the relationship between people and their environment and developing design outcomes to engage and enhance this notion.

Dr. Rebecca Kiddle

Company: Victoria University of Wellington

Core Discipline: Urban Design

Professional Affiliations: HEA Fellow

Qualifications: PhD (Urban Design), MA (Urban Design), CPS, BA (Hons)

Areas of expertise: placemaking, Māori values and place identity, educational space design, housing including medium density housing design

Rebecca Kiddle is a Senior Lecturer in Environmental Studies at Victoria University of Wellington. She has a PhD and an MA in urban design from Oxford Brookes University, UK and an undergraduate degree in politics and Māori studies. She is the co-chair Pōneke for Ngā Aho Network of Māori Designers. Her work focuses on Aotearoa New Zealand place identity and placemaking, decolonising cities and the design of educational space.

Andrew Lamb

Company: Infratil Infrastructure Property Ltd

Core Discipline: Property Investment and Development

Professional Affiliations: PCNZ

Qualifications: BPA; Dip Bus (Fin)

Areas of expertise: Masterplanning, large scale residential projects and governance

Andrew has over 23 years extensive experience in the property, development and construction industries, including land development, commercial office, industrial parks and mixed use. Andrew has held a number of roles in both the public and private sectors. He is currently active in the property industry serving on a number of professional boards and committees. At Infratil, Andrew is involved with all aspects of master planning, consenting and development of key projects including the New Lynn Town Centre redevelopment, Roskill Retail Centre and New Zealand's first PPP schools projects on the Hobsonville Point School PPP.

Melanie Lochore

Company: Lochore Priest Ltd

Core Discipline: Architecture

Professional Affiliations: NZIA

Qualifications: BAS University of Auckland, BArch (Hons) University of Auckland

Areas of expertise: Urban design, public realm projects

Melanie Lochore is a practicing Architect with over 15 years experience, predominantly in Auckland City and the United Kingdom. She is a Director of Lochore Priest, an architectural practice engaged in a wide variety of residential and commercial projects. Melanie has previously worked with Auckland based firms Architectus and Cook and Hitchcock & Sargisson. During her time with Architectus, Melanie was Project Architect on a number of significant CBD Streetscapes projects for Auckland City Council.

Natasha Markham

Company: Markham Architecture + Urban Design

Core Discipline: Architecture

Professional Affiliations: NZIA, Registered Architect

Qualifications: BAS; BArch (Hons); MUrbDes (Hons)

Areas of expertise: Housing, urban analysis, masterplanning

Natasha Markham is a registered architect and qualified urban designer. She is the founder of MAUD, a practice engaging in projects across the spectrum of architecture and urban design. Natasha's architectural experience includes a range of projects but she has developed a particular interest and expertise in housing. Her residential background includes private houses, apartments, as well as large-scale housing development, which she worked on while in the UK. Natasha's urban design experience includes work in both the private sector and for local government. She is skilled in urban analysis, masterplanning, and the preparation of guidance documents, and has also been involved in high level, strategic planning and visioning projects at a citywide scale.

Jane Matthews

Company: Matthews & Matthews Architects Ltd

Core Discipline: Architect- Heritage/Architectural conservation

Professional Affiliations: Associate Member of NZIA, Member ICOMOS NZ and Member Heritage Advisory Panel

Qualifications: Bachelor of Architecture, University of Auckland.

Areas of expertise: Heritage/ architectural conservation and adaptive reuse

Jane Matthews is a registered architect specialising in heritage conservation. She is a member of ICOMOS NZ, and completed the Architectural Conservation Course run by ICCROM in Rome in 1994. Jane and Antony Matthews established their architectural practice, Matthews & Matthews Architects Ltd in 2000, and have worked on a broad range of heritage projects including the conservation and adaptation of the Pah Homestead for the TSB Bank Wallace Art Centre.

Graeme McIndoe

Company: McIndoe Urban Ltd

Core Discipline: Urban Design and Architecture

Professional Affiliations: FNZIA, NZRAB Registered Architect

Qualifications: MA Urban Design; Dip Urban Design(Dist.); BArch (Hons); BBS

Areas of expertise: Urban design (town and city centres, public realm, CPTED, character and masterplanning), and architecture

Graeme McIndoe is a qualified urban designer and registered architect with 32 years professional experience. He wrote most of Wellington City's design guides and as a member of the Auckland Council's Steering Group assisted with the content of the Auckland Design Manual. His experience includes waterfront public space and buildings; social and multi-unit housing; town, campus and retail centre planning; structure planning and subdivision design; and masterplanning including involvement at Hobsonville. Graeme was on the Urban TAG that advised the Minister for the Environment on RMA 2 reforms, and has assisted Government with the NZ Urban Design Protocol.

David Mead

Company: Hill Young Cooper Ltd

Core Discipline: Planning

Professional Affiliations: NZPI

Qualifications: Bachelor of Town Planning, Auckland University

Areas of expertise: Urban Planning, urban design, urban analysis

David Mead is a director of Hill Young Cooper Limited, a NZ-owned resource management and planning consultancy. He has over 20 years experience in planning including district plan formulation, structure and concept planning for areas of change and analysis of urban form and urban trends. David is also a Ministry for the Environment accredited Independent Hearing Commissioner. He has been a member of the Auckland City Urban Design Panel since 2007.

Lisa Mein

Company: Boffa Miskell Ltd

Core Discipline: Urban Design

Professional Affiliations: MNZPI, ICOMOS NZ, IAP2 Australasian Chapter, UDF

Qualifications: BPlan, MA Urban Design, Certificate in Public Participation (IAP2)

Areas of expertise: Urban design, urban planning, urban regeneration, master planning, medium density residential/mixed-use development, heritage planning and design guidelines.

Lisa is a qualified Planner and Urban Designer with in excess of 20 years' professional experience in New Zealand, the UK and Ireland. Lisa's experience spans the public and private sectors and a diverse range of areas including concept masterplanning, design guidance, design review, urban design research, policy development, urban regeneration strategies, conservation and heritage planning and designing and facilitating innovative community engagement processes. Over the past decade Lisa has contributed to a number of masterplans and design guidance for medium density residential/mixed use developments at a variety of scales within Auckland. For the MfE, Lisa has researched and authored publications on medium density residential developments. She has a strong interest in involving local communities in decision-making and particularly enjoys working with clients and the wider community to develop creative urban design solutions for complex sites that reflect a wide range of interests and user groups.

Dr. Diane Menzies

Company: Landcult Ltd.

Core Discipline: Landscape Architecture

Professional Affiliations: ICOMOS, NZILA, Ngā Aho

Qualifications: Dip Hort Dist; Dip LA; MBA; Master in Bus Studies (mediation); PhD in Resource Studies

Areas of expertise: Cultural landscape, environmental management, research, Indigenous values.

Diane Menzies was President of the International Federation of Landscape Architects and leads their Advisory Circle; advisory, consultancy, local body and government experience for 40 years; Commissioner, Environment Court for 11 years.

Craig Moller

Company: Moller Architects

Core Discipline: Architecture

Professional Affiliations: Fellow NZIA; Registered Architect

Qualifications: Bachelor of Architecture (University of Auckland); Masters of Architecture (Yale University)

Areas of expertise: Architecture, Urban Design & Master Planning

Craig is a director of Moller Architects. He has a Bachelor of Architecture degree from School of Architecture at Auckland University and a Master of Architecture degree from the Yale School of Architecture at Yale University in the United States. He has over 20 years work experience with a wide range of types of projects ranging from small scale residential to the large scale civic works. Together with this work experience, Craig has taught part time in the design studio of the Schools of Architecture. He has been a professional teaching fellow at the Auckland University School of Architecture for the last eleven years as well as a thesis supervisor for the Master of Architecture program. He has contributed to the profession of architecture in many ways with his involvement on various design juries, review panels for Schools of Architecture and delivering the graduate development program on behalf of the NZIA. He is an examiner for the New Zealand Registered Architects Board.

Haylea Muir

Company: Isthmus

Core Discipline: Property development, design management and construction.

Professional Affiliations: Registered New Zealand Institute of Landscape Architects

Qualifications: Bachelor of Landscape Architecture (Hons)

Areas of expertise: Landscape architecture

Haylea has extensive experience in large scale masterplanning projects, particularly residential masterplans and Architectural and Landscape Guideline documents. Residential masterplanning projects include many at Hobsonville Point and also include sites in Queenstown, Hamilton and a mix of green and brown field sites in wider Auckland (Westgate, Massey North, Mt Roskill, Northcote).

Haylea's role at Isthmus has involved writing and amending design guidelines, peer review of other consultants design proposals, advice memos to the Hobsonville DRP and management of landscape architecture and architecture teams both within and outside Isthmus around the delivery of the masterplan vision, compliance with design guidelines and CDP's and overall high quality design outcomes.

Ian Munro

Company:

Core Discipline: Planning

Professional Affiliations: MNZPI; RMLA; IPENZ Transportation Group

Qualifications: B.Plan; M.Plan; M.Arch [Urban Design]; M.EnvLS; M.EngSt [Transport]

Areas of expertise: Urban design, planning, transport planning

Ian is an experienced urban planner and urban designer who has worked across New Zealand and extensively across Auckland. He is familiar with all facets of the land development process from high level strategic planning to detail development design issues. He has also worked in both public and private sectors and routinely provides lectures in urban planning and design at the University of Auckland.

Richard Naish

Company: RTA Studio

Core Discipline: Architecture

Professional Affiliations: Registered Architect (NZ), Fellow of the New Zealand Institute of Architects.

Qualifications: Bachelor of Architecture (University of Auckland 1990)

Areas of expertise: Architecture, Design leadership, Urban and rural contexts.

Richard Naish has been an architect for 25 years. He worked mostly in Auckland except for a brief spell London before founding RTA Studio in 1999 at the age of 30.

Under his design leadership the practice has contributed a valuable body of work to Auckland city in the fields of education, mixed-use urban precincts and housing. RTA Studio won multiple awards at a local, national and international level for projects within Auckland and across the country.

Beyond the practice, Richard has been an Adjunct Professor and has taught at various universities. He has been an awards judge and convenor serving on numerous other juries, including being a judge at the World Architecture Festival. He also continues to be involved with the NZIA across fields such as: awards advisory, speaking events and graduate development.

Lindley Naismith

Company: Scarlet Architects

Core Discipline: Architecture

Professional Affiliations: Fellow NZIA, Architecture + Women NZ

Qualifications: BArch (Auckland University)

Areas of expertise: Residential Architecture

Lindley Naismith is a founding director of a nine-strong, design-led, award-winning architectural practice Scarlet Architects that works extensively, but not exclusively, in the residential domain. She has been an adjunct professor of architecture, won awards, judged awards and is immediate past Chair of the Auckland Branch of the New Zealand Institute of Architects, a role that brought with it membership of the Governance Board of the AUDP, where she was impressed by the Panel's work as a force for good for the design quality of Auckland's built environment. A long-standing resident of Tamaki Makaurau, Lindley brings a deep understanding and passion for the city, in tandem with the architectural perspective and insight she has developed over 35 years in the profession.

Tracy Ogden-Cork

Company: Motu Design Ltd

Core Discipline: Architecture and Urban Design

Professional Affiliations: NZIA – Allied Professional; Urban Design Forum

Qualifications: BAS; BArch (Hons); MArch(Hons)

Areas of expertise: Urban design, mixed-use developments, policy and guidelines, maori heritage/cultural values, greenfield town centres

Tracy is an urban designer with 15 years of experience including the assessment of a wide range of resource consents for residential apartments and mixed-use commercial developments; works associated with NZTA's Victoria Park Tunnel; district plan changes, including to the Auckland's Central Area Plan to provide for future growth of its tertiary institutions whilst protecting heritage features; and years of involvement in Albany Centre addressing the challenges of greenfield development. Private sector projects that she has collaborated on encompass a mix of residential developments, inclusive of street design, as well as a new local shopping centre. She is also passionate about Maori and Pasifika values with a Masters of Architecture thesis on tikanga maori and urban design.

Karl Retief

Company: AMP & Kiwi Property Group

Core Discipline: Property

Professional Affiliations: PCNZ, ICSC Asia-Pacific

Qualifications: MBA; Grad Dip Prop, Dip Bus

Areas of expertise: Retailing, Store design, Shopping Centre Management and Masterplanning

Karl has over 30 years' relevant experience and knowledge in retail store operations and property portfolio management. His extensive experience as GM of the Retail Portfolio at Kiwi Property Group, until 2017, includes intensive asset management and large shopping centre development. He was directly involved in Sylvia Park from the early Masterplanning, Concept Design, Development and Management that has delivered New Zealand's preeminent Town Centre. The Brickworks at LynnMall is another transformation project that Karl was involved in. In 2004 he became a member of the International Council of Shopping Centres and has served on the Asia-Pacific Advisory Board for the past 4 years.

Alistair Ray

Company: Jasmax

Core Discipline: Planning + Urban Design

Qualifications: Member Urban Design Forum; Part Time Senior Lecturer, MA Urban Design Course, Auckland University.

Areas of expertise: Urban design relationship with statutory planning, residential medium / high density, masterplanning

Alistair is a Principal at Jasmax and leads the Urban Design team, and has over 20 years experience as an urban designer / urban planner from the UK and New Zealand. Before Jasmax, Alistair worked for Auckland City Council which helps him to understand the complex relationship between Council and the statutory planning system and the private development sector. As a passionate advocate of good urbanism, Alistair regularly speaks at local and international events and sits on several working groups advising Auckland Council on strategic urban planning and design issues. An active member of the Urban Design forum, he is also a part time senior lecturer for Auckland University's Masters in Urban Design course.

Dr. Alayna Renata

Company: MODE Design

Core Discipline: Landscape Architecture

Professional Affiliations: NZILA, AILA

Qualifications: Bachelor of Landscape Architecture (Hons); Partial completion PhD; Diploma in Māori; Certificate Iwi Environmental Management

Areas of expertise: Landscape architecture, cultural landscapes, landscape assessment.

Alayna is a Registered Landscape Architect (AILA & NZILA) with experience across all areas of the profession. A Director at MODE, Alayna also leads the companies Landscape Architecture and Urban Design sectors across Australia, New Zealand and Vietnam. Her expertise are in understanding cultural landscapes and working to protect community interests in public and private spaces. She has presented on these topics at many international conferences and is in the final stages of completing a PhD on the integrating indigenous voice into policy.

Jon Rennie

Company: Athfield Architects Limited

Core Discipline: Architecture

Professional Affiliations: MNZIA, Registered Architect (ARBK)

Qualifications: BA(Theatre/Film), Bachelor of Building Science, BArch (Hons) - Victoria University of Wellington & Sede Di Roma Programme (Rome, Italy), MArch(Urbanism) - University of California (Los Angeles,USA)

Areas of expertise: Public architecture, performance spaces, urbanism

Jon Rennie is a registered Architect with 15 years of experience. His experience includes adaptive re-use of listed buildings, design of theatres, auditoriums and libraries and directional planning of educational and cultural institutions. Jon has worked with artist Paul Dibble and Athfield Architects on the design of the award winning NZ Memorial at Hyde Park (London) and was a Fulbright Scholar to the United States. Jon teaches a seminar part time at the University of Auckland on Urban Design. He heads the Auckland office of Athfield Architects with Auckland projects that include the Devonport library, residential buildings in the Wynyard Quarter and directional planning of MOTAT.

Matt Riley

Company: Barker & Associates

Core Discipline: Urban Design

Professional Affiliations: Urban Design Forum

Qualifications: M.Arch (Urban Design); M.PlanPrac; BA/LLB

Areas of expertise: Urban design; medium density housing schemes; masterplanning.

Matt is an urban designer with 17 years' experience in the urban design and planning fields in New Zealand. Matt's work encompasses urban design strategy, masterplanning of greenfield and brownfield sites, urban design review and input to development projects including multi-unit residential, mixed use and town centre schemes, and urban design input to plan changes and district plan reviews. Matt has worked as an urban designer in both the public and private sectors, giving him an understanding of the interplay between good design outcomes and regulatory processes.

Nick Roberts

Company: Barker and Associates Limited

Core Discipline: Planning

Qualifications: MNZPI

Areas of expertise: Design based policy planning, resource consents

Nick Roberts is a director of Barker and Associates with over 20 years planning experience. Nick specialises in design based urban planning and has had lead involvement in a number of major urban renewal projects throughout Auckland for the private and public sectors. These have included the preparation of the design-based planning controls for Victoria Quarter and Wynyard Quarter, being the most significant brownfields regeneration areas within the central city. Nick also prepared the Auckland Unitary Plan design-based controls applying to the City Centre zone and was Council's lead planner in the development of the Unitary Plan residential zone planning controls. Other notable projects and experience within Auckland include involvement in New Lynn regeneration projects, Sylvia Park Town Centre and Ormiston Town Centre.

Jeremy Salmond

Company: Salmond Reed Architects Limited

Core Discipline: Architecture

Professional Affiliations: FNZIA; ICOMOS (NZ); APT International

Qualifications: M.Arch

Areas of expertise: Architecture design, heritage architecture, heritage planning

Jeremy Salmond has 35 years' experience in design, research, conservation and contemporary architecture. He is the author of *Old NZ Houses: 1800-1940*. His project experience includes the adaptation and restoration of many important heritage buildings, as well as the design of new buildings. He has assisted local authorities to identify regional historic heritage and to develop protective mechanisms in district plans. He is a Fellow of Auckland Museum; in 2007 he was awarded the Queen's Service Order (QSO) for his contribution to the preservation of NZ's heritage.

Graeme Scott

Company: ASC Architects Ltd

Core Discipline: Architecture

Professional Affiliations: NZIA, Chair Urban Design Forum NZ

Qualifications: BArch (hons) Auckland 1973

Areas of expertise: Architecture and urban design

Graeme Scott has been a Director of ASC Architects since 1981. He has designed numerous public and corporate buildings over that time, and has won awards for many of them, including four from NZIA. Graeme has a strong interest in design in a New Zealand context and was Convener of the National Awards for Architecture for the New Zealand Institute of Architects in 1994 and 1995. He was a member of the NZIA Council and the Honorary Secretary for four years 1996 to 1999, and currently chairs the design panel for Hobsonville Point.

Mike Thomas

Company: Jasmax Ltd

Core Discipline: Landscape Architecture

Professional Affiliations: NZILA (Registered), Urban Design Forum

Qualifications: BLA (Hons), Lincoln University, 1996

Areas of expertise: Urban landscape design, transportation infrastructure, public realm, education and tertiary campuses, architectural design of furnishings

Mike Thomas has 18 years' experience as a qualified landscape architect. Mike led multi-disciplinary teams on a wide range of public realm and high density residential projects in Hong Kong and China, including 4 out of 4 winning international design competition entries for streetscapes and waterfronts. At Jasmax Mike leads a team of 14 qualified landscape architects in Auckland and Christchurch, predominantly on urban landscape projects that have a built outcome such as the design of medium to large scale transportation infrastructure, public realm, commercial, education and tertiary campuses.

Alan Titchener

Iwi Affiliation: Ngāi Tahu

Company: Alan Titchener Landscape Architect

Core Discipline: Landscape Architecture

Professional Affiliations: Kāhui Whetū member (Ngā Aho); Life Member and Past President (NZ Institute of Landscape Architects)

Qualifications: B.Hort (Massey) 1973; DipLA (Lincoln) 1975.

Areas of expertise: Landscape Architecture; Landscape Planning; Māori Cultural Landscapes

Alan has over 40 years' experience as a landscape architect working predominantly in private practice, both in NZ and overseas. He is a founding member of the Ngā Aho network of Māori Design Professionals whom he represents on the Panel. Alan has been an active member of the landscape architecture profession both in NZ and internationally, having served as President of the NZILA and as President of the Asia Pacific Region of IFLA (the International Federation of Landscape Architects). Alan has a special interest in Kaupapa Māori Landscape Architecture and currently acts as consultant to various Iwi agencies and lectures part-time at Unitec.

Will Thresher

Company: Thresher Urban Design Landscape Architecture

Core Discipline: Landscape Architecture

Professional Affiliations: UDFNZ; NZILA; Urban Design Group (UK); Landscape Institute (UK)

Qualifications: Dip Urban Design (Dist), Oxford Brookes University, UK; Dip Landscape Architecture, Manchester Metropolitan University, UK; BA (Hons) Landscape Design, Manchester Metropolitan University, UK

Areas of expertise: Apartment and multi-unit housing, urban design, public space/street design

Will Thresher is Director of Thresher Associates, the practice he established in 1998. Will has been a member of the Urban Design Panel since 2004 and his role has been extended by participation in specially convened panels for key schemes. Will has over 25 years experience in the design and construction of urban design and landscape projects with a wealth of experience gained from multidisciplinary projects for a variety of local authority, institutional and developer clients in New Zealand, Australia, Fiji, China and the UK.

Dr. David Turner

Company: Unitec Institute of Technology

Core Discipline: Architecture

Professional Affiliations: ARB (UK); NZIA (Academic)

Qualifications: BArch(Hons)(Manchester); MA(UrbDes)(Manchester); PhD(Planning)(Auckland)

Areas of expertise: Medium/high density housing, architectural conservation, urban heritage planning

David has taught and practised architecture in the UK and New Zealand. Originally from the uncomplicated city of Dunedin, he qualified as an architect and lecturer at Manchester University, then worked with Darbourne & Darke and BDP before setting up a practice in Bath from which he developed experience in urban housing design, and a deep interest in conservation practice there and in other historic British cities. He returned to New Zealand in 1993 to join the staff of the new School of Architecture at Unitec. David is Director of the Unitec Housing Research Group which produced the Best Practice study on Medium Density Housing Design for Housing New Zealand in 2004.

Lucy Tukua

Company: Native by Nature

Core Discipline: Iwi Environmental Management and Design

Professional Affiliations: Nga Aho - Network of Maori Design Professionals

Te Matapihi He Tirohanga mo te Iwi Trust – Maori Housing Advocacy

Ambassadors for Maori Opportunities Trust (AMO) – Maori Leadership programme

Qualifications: Diploma Landscape Design

Areas of expertise: Cultural landscapes, Iwi engagement and collaboration

Ko Tainui te waka, Ko Ngati Tahinga, Ngati Whanaunga me Ngati Paoa oku Iwi, Ko Oraeroa me Wharekawa oku Marae. Lucy has many years' experience working at the coalface for Maoridom. As the convenor for the 'Tamaki Regional Mana Whenua Forum' (pre-amalgamation) she has very strong mana whenua relationships. Lucy is currently engaged in designing the marine spatial plan for the Hauraki Gulf. She is also the Environment Manager for the Ngati Paoa Iwi Trust and holds mandated positions at project level, engaging on behalf of mana whenua to drive cultural design and input into a number of high level projects across Auckland.

Orson Waldock

Company: Opus International Consultants

Core Discipline: Landscape Architecture

Professional Affiliations: NZILA Registered, UDF Member, Chairman of NZILA Auckland Branch - 2011-2013

Qualifications: Bachelor of Landscape Architecture (Unitec 2001)

Areas of expertise: Open space and residential masterplanning, streetscape, parks, and urban space design

Orson Waldock is an experienced Landscape Architect with 12 years' experience in delivering landscape architecture and urban design projects. As a design leader, Orson aims to deliver a comprehensive approach to the design of spaces, incorporating a sound understanding of the site, collaboration with allied professionals and engagement with stakeholders. Critical to this process is Orson's ability to deliver tangible social, economic and environmental outcomes, from design right through to a built outcome. Orson's expertise covers urban design frameworks, open space and residential masterplanning, streetscape, parks, urban space design, documentation and management of teams.

Malcom Andrew Walker

Company: Malcom Walker Architects Ltd

Core Discipline: Architecture

Professional Affiliations: Member NZIA and Fellow NZIA

Qualifications: Registered Architect, BArch(University of Auckland)

Areas of expertise: Building design, urban commentary, residential, heritage

Malcom Walker established his architectural practice in 1980 and has an abiding interest and involvement in Auckland's urban development, particularly the waterfront. He has won numerous NZIA awards and been engaged as an architectural assessor for both Auckland City and Whakatane District Councils. Malcom is also a commentator in various architectural publications and television programmes, and has been a cartoonist in various national newspapers and publications for over 30 years.

He has published and illustrated several books including researching and writing a History of the Westland County Council.

Lauren White

Company: Harrison Grierson

Core Discipline: Urban Design

Professional Affiliations: Assoc. NZPI, Urban Design Forum, Professional Teaching Fellow, University of Auckland

Qualifications: BAS, MCPUD (Dist) University of Cape Town

Areas of expertise: Urban Design, masterplanning, medium density housing

Lauren has practiced as an urban designer for nearly 20 years, with experience in both the public and private sector, both in NZ and the UK and South Africa. With a focus on design, Lauren's experience ranges from architectural concepts, medium density housing and masterplanning projects to large growth planning projects. She also has experience in development feasibility projects and public consultation. For the past 9 years, Lauren has also served on the staff of the Auckland University, teaching in the Masters of Urban Design Programme.

Cover Image Courtesy of: Christoph Hoessly
Find out more: phone 09 301 0101
or visit www.aucklandcouncil.govt.nz

**Auckland
Council**
Te Kaunihera o Tāmaki Makaurau

