

Airport Noise Liaison

Committee Report

1 January – 31 December 2018

© Christchurch International Airport Limited

All rights reserved

No part of this document may be copied, photocopied or reproduced in any form or by any means

without permission in writing from Christchurch International Airport Limited.

Contact Details:

Christchurch International Airport Limited

PO Box 14001

Christchurch 8544

New Zealand

Phone: +64 3 358 5029

Facsimile: +64 3 353 7730

christchurchairport.co.nz

Revision Schedule

Revision No Date Prepared by Reviewed by

A 01 March 2019 Jessica Royal, Environment

Advisor, CIAL

Felicity Blackmore,

Development and Compliance

Manager, CIAL

AIRPORT NOISE LIAISON COMMITTEE REPORT TABLE OF CONTENTS

TABLE OF CONTENTS

Page 1

1 List of Defintions, Acryonms & Authors 2

1.1 Definitions 2

1.2 Acronyms 2

1.3 Authors 2

2 Statutory Requirements 3

3 Committee Composition 3

4 ANLC Recommendations 4

4.1 Airport Noise Management Plan 4

4.2 Acoustic Treatment Programme 4

5 Noise Complaints Summary 4

5.1 Aircraft Operations and On-Aircraft Engine Testing 5

5.2 Christchurch Flight Paths Trial 9

6 Complaints Process and Review 9

7 Appendix A: District Plan Rule 6.1.6.2.7.3 10

AIRPORT NOISE LIAISON COMMITTEE REPORT List of Defintions, Acryonms & Authors

Page 2

1 LIST OF DEFINTIONS, ACRYONMS &

AUTHORS

1.1 DEFINITIONS

Aircraft Operations Also referred to as ‘Operational Noise’ (refer Section 6.1)

a) the landing and take-off of aircraft; and

b) aircraft flying along any flight path associated with a landing or

take-off.

For the purposes of Rule 6.1.6 Activity specific noise rules, it excludes:

a) aircraft operating in an emergency for medical or national/civil

defence reasons;

b) air shows;

c) military operations;

d) Antarctic operations;

e) helicopter operations;

f) aircraft using the airport as an alternative to a scheduled airport

elsewhere;

g) aircraft taxiing; and

h) aircraft engine testing

On-Aircraft Engine Testing The testing of engine on aircraft.

1.2 ACRONYMS

ANLC Airport Noise Liaison Committee

ATC Air Traffic Control

ATP Acoustic Treatment Programme

CAA Civil Aviation Authority

CAC Canterbury Aero Club

CCC Christchurch City Council

CIAL Christchurch International Airport Limited

GCA Garden City Aviation

NMP Noise Management Plan

NSS New Southern Sky

PBN Performance Based Navigation

1.3 AUTHORS

Name Role

Jessica Royal Environment Advisor, Christchurch Airport

AIRPORT NOISE LIAISON COMMITTEE REPORT Statutory Requirements

Page 3

2 STATUTORY REQUIREMENTS

In accordance with rule 6.1.6.2.7.3 d(i) and (ii) (see appendix A) of the Christchurch District Plan,

Christchurch International Airport (CIAL) is required to prepare an Airport Noise Liaison Committee

Report by 6 March 2018 and annually thereafter to the Christchurch City Council (CCC). This report must

contain the following information:

• The composition of the committee;

• Summaries of the Committee’s consideration of matters specified below:

 The preparation, review and updating if required of the Airport Noise Management Plan

(NMP);

 The preparation, review and updating if required of the Acoustic Treatment Programme

(ATP);

 Any community concerns regarding noise from aircraft operations and engine testing;

 Liaison with, and provision of relevant information to the community;

 Complaints received over the previous year in respect of noise from aircraft operations

and on-aircraft engine testing, and any actions taken in response to those complaints;

and

 Reviewing, and updating if required, the procedures associated with noise complaints

received over the previous year.

3 COMMITTEE COMPOSITION

In accordance with rule 6.1.6.2.7.3 of the District Plan, Christchurch Airport (CIAL) established an Airport

Noise Liaison Committee (ANLC) in March 2017. Since their formation, the committee has met on a

quarterly basis.

ANLC includes the following members:

Name Role

Laurie McCallum Chair

Sam McDonald Christchurch City Community Board Representative

Linda Chen Christchurch City Community Board Representative

Kirsten Rayne Christchurch City Council Environmental Health Officer

Justin Tighe-Umbers Board of Airline Representatives

Bruce Rule Isaac Conservation and Wildlife Trust

Rhys Boswell Christchurch International Airport

Felicity Blackmore Christchurch International Airport

Jessica Royal Christchurch International Airport

AIRPORT NOISE LIAISON COMMITTEE REPORT ANLC Recommendations

Page 4

4 ANLC RECOMMENDATIONS

In accordance with 6.1.6.2.7.3 (c.) (iii) and (iv), the ANLC may consider and make recommendations to

CIAL on:

• Noise Management Plan (NMP) as required by Rule 6.1.6.2.7.1 and

• The preparation, review and updating if required of the Acoustic Treatment Programme and its

implementation as required by Rule 6.1.6.2.7.2

4.1 AIRPORT NOISE MANAGEMENT PLAN

In accordance with the District Plan, the Noise Management Plan has been prepared by suitably qualified

and experienced persons. It was circulated to the ANLC for consideration and recommendations before it

was finalised 1 June 2018. Two months following submission, the Christchurch City Council identified

some minor issues in the NMP. CIAL worked with the CCC to address these issues and finalised the NMP

on 8 October 2018. CIAL continues to manage Aircraft operations and On-Aircraft Engine Testing in

accordance with the NMP.

4.2 ACOUSTIC TREATMENT PROGRAMME

In accordance with the District Plan, the Acoustic Treatment Program (ATP), has been prepared by the

airport operator in consultation with the ANLC. CIAL issued the first draft of the ATP to the ANLC for

review on the 17 July 2017. The updated and final version of the ATP was distributed to the ANLC for

review and comment on 30 July 2018.

In accordance with rule 6.1.6.2.7.2 b(i) Christchurch Airport is required to make offers for acoustic

treatment or advice with 24 months of 6 March 2017. The initial offers of acoustic treatment and advice

were sent to the applicable dwelling owners on 5 March 2019.

Each year after 6 March 2019, within 12 months from the date, Christchurch Airport will formally offer

acoustic treatment to dwelling owners as specified in the District Plan to any additional residential

units that meet the requirements at that time.

5 NOISE COMPLAINTS SUMMARY

In accordance with rule 6.1.6.2.7.3 c(v), (vi) and d(ii) the noise complaints summary below details:

• Complaints received over the previous year in respect to noise from aircraft operations and on-

aircraft engine testing; and

• Any actions taken in response to these complaints.

The noise complaint summary also includes a summary of noise complaints received in relation to the

Christchurch Flight Paths trial. (refer to section 5.2).

Complaints relating to aircraft operations and on-aircraft engine testing have been separated from the

complaints relating to the Christchurch Flight Paths Trial. All names and addresses have been omitted for

privacy purposes.

https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=124058
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=124058

AIRPORT NOISE LIAISON COMMITTEE REPORT Noise Complaints Summary

Page 5

5.1 AIRCRAFT OPERATIONS AND ON-AIRCRAFT ENGINE TESTING

Complaints have been grouped by the type of operation and aircraft. In summary, 38 complaints were received from 20 individuals during the period 1

January to 31 December 2018, excluding complaints relating to Christchurch Flight Paths Trial.

Type of

Operation

Type of

Aircraft

Number of

Complaints

Actions Taken

Low Flying

Aircraft

Jet 13 2 complaints were received from one individual concerned by low flying jets on one night. CIAL went to Airways to

evaluate the evening of concern. It was found that due to unusual poor weather on that evening freight aircraft had

to fly over the complainant’s area, when they wouldn’t normally, to safely land at the airport. Complainant was

appreciative of the detailed feedback.

2 complaints were received from one individual concerned that aircraft are not flying in accordance with the Noise

Management Plan. CIAL worked with Airways to provide as much information possible to address his concerns.

After many emails between CIAL and the complainant, he decided that he was unhappy at the speed of response

and did not want any further communication. CIAL explained that gathering information from multiple sources,

Airways and several aircraft operators, inevitably takes time and that the Airport has done its best to respond as

quickly as possible. CIAL encouraged the complaint to continue to register his feedback but as he no longer wished

to receive an explanation this was our final correspondence. CIAL has not has received any further complainants

from this individual.

3 complaints were received from one individual who was concerned about low flying military aircraft. CIAL rang this

complainant to talk through his concerns and his feedback was passed on to Airways.

Complainant concerned by large aircraft flying low especially late at night and early in the morning over the past

month. CIAL went to Airways who analysed months’ worth of aircraft movements and found that, in 1 month, 4

flights (all jets) over flew her area due to westerly winds. Airways found that there has been no increase or change

in flight schedules or types of aircraft flying into Christchurch. This information was given to the complainant whom

was satisfied with the response.

2 complaints were received from 2 individuals at the same residence concerned about the high volume of low flying

aircraft and believed the noise contours were being breached. CIAL called to address both their concerns, where

they explained they were long term residents of their area and have noticed the noise and volume of the aircraft

steadily increasing so had purchased a noise logger to monitor noise levels to determine whether noise levels

AIRPORT NOISE LIAISON COMMITTEE REPORT Noise Complaints Summary

Page 6

breach the noise contours. CIAL contacted their acoustic engineer consultants to provide advice and a leaflet to

help explain the noise limits at Christchurch Airport and the way aircraft noise is monitored. Airways were also

contacted to provide feedback and found that there was nothing out of the ordinary about the approaches noted as

particularly noisy. Airways put the increase in noise, on these days down to aircraft flying instrument approaches in

low cloud weather conditions to allow for safe flying in these conditions.

3 complaints were received from one individual. This complainant has continued to lodge noise complaints

regarding aircraft noise which he believes is related to the flight paths trial. CIAL has provided him with as much

information as possible including details of the trial and specific information about flight paths, contextual and

technical information from Airways via CIAL. CIAL has asked for him to provide more specific information including

times and types of aircraft as his complaints are general and difficult to provide feedback on. The complainant has

been provided with flight path maps showing a comparison between pre-trial and during trial flights showing that

traffic patterns have remained the same with some streamlining of flight paths which have mainly directed flights

away from his home. The complainant also was invited and agreed to attend a meeting with Airways and CIAL,

however decided not to attend once the meeting was scheduled. CIAL explained that he could also raise his

concerns at the next ANLC meeting if he preferred but the complainant has not responded.

Turbo-

Prop

6 3 complaints were received from one individual.

1. First and second complaint were in relation to low flying aircraft. CIAL explained this was a Sounds Air single

engine turbo-prop which over-flew his home when landing in north easterly conditions on Runway 02 which

occurs around 30% of the time. This flight arrives to Christchurch Airport during the day.

2. Third complaint was in relation to a light twin turboprop involved in the flight calibration of Christchurch Airport

navigation aids. CIAL explained that these flights are infrequent (once every 1-2 years), but necessary to

ensure that current flight procedures are safe and accurate.

2 complaints were received from one complainant concerned that aircraft are flying in non-permitted areas. CIAL

explained the variability of approaches due to instrument landing systems, visual approaches and weather

conditions causing aircraft to fly over many parts of the city. It was explained that this is permitted providing

aircraft follow Civil Aviation Authority (CAA) rules.

Complainant concerned by a low flying aircraft. Contact was attempted via phone and email but incorrect contact

information was provided.

AIRPORT NOISE LIAISON COMMITTEE REPORT Noise Complaints Summary

Page 7

Light

Aircraft

2 2 complaints were received from one complainant in relation to constant low flying aircraft over the course of 2 ½

hours on one night. CIAL explained that Canterbury Aero Club (CAC) had 4 staff in training (being the maximum

allowed on one night) completing circuits at the same time on the night in question. Air Traffic Control (ATC) had to

instruct the use of non-standard right hand circuits from runway 02 due to aircraft traffic. At the same time, there

was a laser strike at New Brighton, so ATC had to direct traffic to circle in the same area until the situation was

resolved. CIAL explained that this was an abnormal occurrence. Complaint understood and was pleased with the

investigation and response.

Helicopter 4 3 complaints were received from one individual.

1. The first complaint was in relation to the large number of helicopters flying over her area. Complainant is on

the Garden City Aviation (GCA) helicopters flight path and is bothered by scenic trips. CIAL worked with

Airways to see if it was viable to incorporate more variation to helicopter flight paths overall. It is not always

appropriate to request changes to flight patterns based on an individual complaint. As a result, Airways and

GCA are hesitant to make changes due to operational challenges at this time.

2. Second complaint was in relation to a Military helicopters flight path. A map showing the flight path was given.

It was explained that the New Zealand Defence Force are not required to follow civil rules, but they will

conform to at least the minimum requirement.

3. Third complaint in relation to GCA Annual Open Day. Complaint asked if helicopters could fly over farmland

avoiding residential properties and that the neighbourhood be informed before future events. CIAL have passed

on this advice to the GCA.

Complainant was concerned by low flying military helicopter and aircraft traffic in the area. A map showing the

flight path was given. It was explained that the New Zealand Defence Force are not required to follow civil rules,

but they will conform to at least the minimum requirement. Complainant is located close to the Westpac Rescue

Helicopter pad near the hospital and is on the approach to Runway 29. Consequently, CIAL explained the nature of

aircraft operations in his area.

Multiple 3 2 complaints were received from one complainant requesting specific information in relation to the Flight Path Trial.

Airways and CIAL worked together to provide this information. After some time, complainant contacted the Airport

again to complain about noise in his area due to a change in aircraft operations. Airways and CIAL met with the

complainant to explain that the flight path changes were likely to have little to no effect to his area and to explain

the reasons for implementing the trial, why planes overfly the city and other aircraft noise related issues.

AIRPORT NOISE LIAISON COMMITTEE REPORT Noise Complaints Summary

Page 8

Complainant was comforted that the proposed changes to the flight paths would have minimal effect to his area

and has gained an understanding of aircraft operations at the airport.

Complainant concerned by low flying aircraft in general. CIAL worked with Airways to explain that many different

types of aircraft transit over this area uncontrolled and typically flying visual flight rules. It was suggested that the

complainant address queries with the CAA.

Engine

Testing

Turbo-

Prop

10 Complainant did not wish to be contacted, however CIAL encouraged him to register more feedback or contact us

directly if he wishes to discuss his concerns.

Complainant concerned by engine testing at night. No engine testing occurred at the exact time of the complaint

but details of the engine testing occurring that night were provided.

Complaint received via CCC regarding two engine tests believed to be exceeding the contour limits. Details of the

engine testing, an explanation of how the location of engine tests is selected, an explanation of how noise is

measured and the rules as per the District Plan were provided.

Complainant concerned by engine testing at night and early morning. Details of the engine test and an explanation

of the restrictions on engine testing as per the District plan were provided.

6 complaints were received from one complainant concerned with early morning engine testing.

1. The first 4 complaints were addressed by providing details of: engine testing, information on CIAL’s engine

testing management software, the restrictions on engine testing as per the District plan and a link to the noise

website where the public can see all the engine tests undertaken in the past week.

2. On the last two complaints, the complainant asked not to be contacted however on the 2nd occasion, CIAL

provided more specific information regarding the engine test. The complainant was invited to contact us

directly should he wish to discuss his concerns.

At every ANLC meeting, a summary of noise complaints and follow up actions is provided to the members. To date, the ANLC is satisfied the Airport is

following the complaints procedure and is approving of CIAL’s current approach to resolve noise complaints. The process of providing explanations and

meeting with complainants aims to alleviate concerns and will continue to be pursued where possible. The ANLC will continue to provide feedback or give

recommendations on methods to improve the process at as required.

AIRPORT NOISE LIAISON COMMITTEE REPORT Complaints Process and Review

Page 9

5.2 CHRISTCHURCH FLIGHT PATHS TRIAL

In accordance with rule 6.1.6.2.7.3 c(ii) CIAL liaised with the ANLC to provide relevant information to the

community on the Christchurch Flight Paths Trial.

On 9 November 2017, Airways New Zealand, the Board of Airline Representatives New Zealand (BARNZ),

Christchurch Airport (CIAL) and New Southern Sky (NSS) commenced a trial of Performance Based

Navigation (PBN) flight paths in Christchurch. PBN is a global air navigation standard, being introduced in

accordance with international guidance and New Zealand government policy. The 12-month flight path

trial is for arrivals to Christchurch only and is part of NSS, a 10-year Programme led by NZ Civil Aviation

Authority (CAA), which is introducing major changes to New Zealand’s aviation system to make air travel

smarter, quicker, safer and more sustainable. The PBN approach paths selected for the trial were the

product of consultation between Airways New Zealand, BARNZ, CIAL and NSS. The philosophy adopted

when selecting the flight paths was to achieve a level of consensus by balancing the technical and

operational needs of the trial, with an aim to moderate the overall noise effects on communities.

Feedback from the community was actively and continuously sought throughout the 12-month trial,

through channels including announcements in news media, a dedicated website

(www.christchurchflightpathstrial.co.nz) which featured information about the trial, a feedback form and

a phone number to call. Any response to an inquiry included encouragement to keep sending feedback

and to share the information and website address with others who might also be able to offer feedback.

CIAL made clear throughout the trial that every piece of feedback would get a response and would be

considered. Following the midpoint of the trial (6 months) the trial partners released an interim report,

which provided summaries on the operational data, noise data, community feedback and interim

recommendations. Following the end of the trial on 8 November 2018, the full report is currently being

prepared and is expected to be finalised by April 2019.

134 flight paths feedback responses were received from the community. Some were found not to be PBN

related, however they provided an opportunity to engage with community members to address their

concerns and these responses have been included in the noise complaint summary. This leaves 81

complaints from 46 separate complainants, as well as 17 neutral/undecided and 18 positive responses at

the end of the trial. Bespoke responses, including location specific information and maps, were provided

by CIAL in conjunction with Airways and the remaining trial partners, to every individual via email, phone

and in person. The feedback will be incorporated into the final report.

The ANLC were kept updated on progress and community feedback received throughout the 12-month

trial at quarterly ANLC meetings. Once finalised, the interim report was circulated to the committee and

the final report will similarly be circulated on its completion.

6 COMPLAINTS PROCESS AND REVIEW

In accordance with rule 6.1.6.2.7.3 d(ii) and c(vi) of the District Plan the ANLC may consider and make

recommendations the current noise complaints process and procedures.

Section 7 of the Noise Management Plan details the noise compliant process and complaints register.

Outside of the NMP review process the ANLC has recommended the process of meeting with complainants

where resolution has not been made via email and/or phone communications should continue to be

pursued when and where possible.

http://www.christchurchflightpathstrial.co.nz/

AIRPORT NOISE LIAISON COMMITTEE REPORT Appendix A: District Plan Rule 6.1.6.2.7.3

Page
10

7 APPENDIX A: DISTRICT PLAN RULE

6.1.6.2.7.3

6.1.6.2.7.3 Airport Noise Liaison Committee

a. Within 6 months of 6 March 2017, an Airport Noise Liaison Committee (the Committee) shall be

established and operated by the airport operator.

b. The airport operator shall:

i. invite the following parties to appoint members of the Committee:

A. two representatives appointed by the airport operator;

B. at least two members of Christchurch City Community Boards (as representatives
of the community) appointed by the Council;

C. one Environmental Health Officer appointed by Council (non-voting);

D. two representatives appointed by the Board of Airline Representatives of New
Zealand; and

E. one representative appointed by the Isaac Conservation and Wildlife Trust.

ii. provide facilities and administrative support for the Committee in order that it can meet
not less than twice annually.

c. The Committee may consider and make recommendations to the airport operator on:

i. Any community concerns regarding noise from aircraft operations and engine testing;

ii. Liaison with, and provision of relevant information to the community;

iii. the preparation, review and updating if required of the Airport Noise Management Plan as
required by Rule 6.1.6.2.7.1;

iv. the preparation, review and updating if required of the Acoustic Treatment Programme

and its implementation as required by Rule 6.1.6.2.7.2;

v. complaints received over the previous year in respect of noise from aircraft

operations and on-aircraft engine testing, and any actions taken in response to those
complaints; and

vi. Reviewing, and updating if required, the procedures associated with noise complaints
received over the previous year.

d. The airport operator shall provide by 6 March 2018, and annually thereafter, a report to
the Council regarding the following:

i. the composition of the Committee; and

ii. summaries of the Committee’s consideration of the matters specified in Rule
6.1.6.2.7.3 c.

Link to: Christchurch District Plan Rule 6.1.6.2.7.3.

https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123534
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123534
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123534
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123585
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123585
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123534
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123521
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123690
https://districtplan.ccc.govt.nz/pages/plan/book.aspx?HID=84980
https://districtplan.ccc.govt.nz/pages/plan/book.aspx?HID=84981
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123521
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123521
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123690
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123534
https://districtplan.ccc.govt.nz/common/user/contentlink.aspx?sid=123585
https://districtplan.ccc.govt.nz/pages/plan/book.aspx?HID=84982
https://districtplan.ccc.govt.nz/pages/plan/book.aspx?HID=84982
https://districtplan.ccc.govt.nz/pages/plan/book.aspx?exhibit=DistrictPlan

