Waikato District Council 2010/11 Draft Annual Plan
Submission:
Name:

Postal Address:
Phone number:

Email address:
I wish/do not wish to be heard in support of my submission.

Submission in relation to Roading/projects (Transportation) section of the Waikato District Council 2010/11 Draft Annual Plan.

I welcome this opportunity to submit on the Waikato District Council Draft Annual Plan. In particular I recommend WDC combine efforts with Hamilton City Councils integrated transport vision and commitment in continuing to strive for multi-party support required to establish a viable commuter based rail service between Hamilton and Auckland.
The benefits to the Waikato District region include better connectivity and needed travel options with the largest city in NZ, and Hamilton-the 4th largest. A properly planned, funded, managed, priced and promoted rail service will contribute to reducing total reliance on roading, will reduce the rate of worsening traffic jams on Aucklands motorway network, and State Highway One in the Waikato. It is well known rail services contribute to improved road safety, longevity of road infrastructure and associated costs through reducing the rate at which renewal and upgrades are required. It also makes the Waikato District region more desirable to live and conduct business in.
I note that most of the length such a service would run through is in the Waikato District Councils domain. Therefore, the WDC has a greater interest than most in supporting this proposal. I note that the WDC was previously in favour of the proposed rail services. I would like the council to again reiterate that it fully supports the rail services to benefit the regions residents.
I am a supporter of the Campaign for Better Transport. The CBT represents a growing number of informed New Zealanders aware of the importance of sustainable, integrated and balanced transport policy on the economy and the environment.
ISSUE 1: PROPOSED HAMILTON-AUCKLAND COMMUTER/PASSENGER RAIL SERVICES
1.1 The proposed Hamilton to Auckland commuter rail services requires to be mentioned in the Annual Plan. I note there is no mention of these proposed services in the Draft Annual Plan.
1.2. Residents, businesses and ratepayers of Hamilton and the Waikato District have demonstrated through an exceptionally well received petition of 11,500 signatures and through surveys indicate overwhelmingly ratepayers require and are willing to pay a rate for commuter rail services between Hamilton City and Downtown Auckland. The services must be established as soon as possible this calendar year. The petition was presented recently to local Hamilton Members of Parliament and has been tabled for consideration to a select committee in Government.
1.3 I request the WDC to engage in talks with Environment Waikato and NZTA to cover the funding required for a two year trial. I believe that the WDC should leverage an agreement from Environment Waikato so that it can rate for the train, at least in the catchment area that would be benefit from the services.
1.4. The huge support for commuter trains from the wider community clearly shows that this Draft Annual Plan MUST include the following:
Waikato District Council to strongly urge EW to implement a 2 year trial of the rail service this calendar year.
· Provide funding so as to assist Hamilton City Council set up the trial (in conjunction with funding required from the NZ Transport Agency and Enviroment Waikato).
· WDC lobby NZTA to provide at least the normal PT subsidy, or the normal rail subsidy provided elsewhere which is greater than the standard PT subsidy.
· Provide infrastructure and work with Environment Waikato to provide conveniently linked public transport services to train schedules at Huntly and Te Kauwhata station.
· WDC should commit to providing station infrastructure at Huntly and Te Kauwhata. Including signage, shelters, lighting, platform upgrades if required, safe and secure car parking.
· WDC to undertake marketing for trial rail services in conjunction with the HCC and EW.
· Investigation of feasibility to relocate the former Huntly Station building back on site.
· That residents of Ngaruawahia, Huntly, Te Kauwhata and Tuakau (soon to come into the District) have expressed strong support for the service, and the Council should be supporting their aspirations. All of these locations have current or former platforms that could be easily upgraded into basic modern infrastructure to support a two year trial rail service.
1.5. Waikato District Council must demonstrate to the ratepayers, residents and businesses that it is a priority for the rail services to start this calendar year. Not doing so will risk losing the Silver Fern railcars that are currently available from KiwiRail. If these railcars are used for other KiwiRail services Hamilton City and the region will have a significantly higher investment requirement to commence the service. Securing the railcars and peak time slots at Britomart Station would demonstrate that the Council is prudent and acting in the best interests of its ratepayers.
ISSUE 2: 53 (or more) Tonne Trucks:

2.1. The Waikato District Council should include in this plan a ban of all ‘normal purpose’ trucks weighing in excess of 44 tonnes from District Local roads, with the exception of specialised heavy haulage contractors hauling over-sized equipment.
2.2 Little credible evidence has been supplied by the Minister of Transport or NZ Transport Agency of the costs imposed and that any productivity savings will be directly provided to Waikato District Council. The only direct noticeable results will be the costs to the District and its ratepayers for providing upgraded road pavements and bridges (as well as advanced wear and tear).

2.3 Heavier trucks represent a very significant transfer of costs onto Local Government transport budgets. An 8 axle 53 tonne truck, according to the fourth power rule, creates the potential for 2.1 times the road damage reducing pavement lifecycles as that caused by a 44 tonne 8 axle truck.

This cost will be transferred, over time, to Local Government. Regardless of any debate over how much trucks pay in attributable costs, this represents in any scenario a very significant cost transfer to Local Government of the costs of operating these larger vehicles
2.4 Safety concerns: The Minister of Transport was notified during the submission process that increased truck payloads represent greater danger to other road users than the present situation due in part to increased stopping distances. Also, despite making up less than 5% of the vehicle fleet, heavy trucks account for approximately 20% of roading fatalities-whether at fault or not due in part to their comparative size.
2.5 I believe greater road safety is a result of an improved balance of transport policy and funding of alternatives to road transport. Therefore, if the Waikato District Council allows these heavier trucks on its local road network, the Council will, unfortunately, be seen to be endorsing increased danger to the public. Allowing longer, heavier trucks will be seen to be working against best international practice that improves road safety by encouraging freight to move by rail.

I thank Waikato District Council for the opportunity to present this submission.
PAGE
3

