[image: image8.jpg]} The Campaign For Better Transport


Environmental Protection Authority

Waterview Connection project

PO Box 10720

The Terrace

Wellington 6143

Submission of the Campaign for Better Transport on Waterview Connection Project

1. Introduction:

The Campaign for Better Transport (CBT) is a non-politically aligned group that advocates for sustainable transport policies and projects throughout Auckland and the rest of New Zealand. The CBT regularly advocates for better alignment between land-use planning and its effects on the transport network, better public transport and better walking and cycling facilities.

2. Summary of Submission:

The CBT generally opposes the Waterview Connection project. This is for a number of reasons that will be further detailed in this submission. In short:

· It is questionable whether the project will achieve the objectives that NZTA have highlighted.

· The proposed bus shoulder lanes along State Highway 16 are an inadequate gesture to provide high quality “Quality Transit Network” standard public transport along this route. Suggestions to improve the quality of the lanes are detailed further in the submission.

· Further public transport improvements on local arterial roads must form part of this project package, to ensure that the traffic benefits of the project are “locked in” and not lost to induced demand.

· Extensions and improvements to the proposed cycle paths are required to ensure the project contributes to multi-modal transport benefits.

· The widening of State Highway 16 must be questioned and reassessed, as the documentation accompanying the application states it will not bring any congestion relief benefits – but will cause significant environmental effects. It is also noted that the State Highway 16 works have been “snuck into” this application – which is generally presented as only the Waterview Connection.

· Support of the designation’s protection of the Avondale-Southdown rail corridor.

3. Legal Framework

This application has been referred to a Board of Inquiry (BOI). The BOI’s consideration of the matter is governed by section 149P of the RMA – as inserted in the 2009 amendment to the Act. Section 149P(4)(a) of the Act outlines that the BOI must have regard to matters in section 171(1) and comply with section 171(1A) when considering the matter – as if it were a territorial authority.

Under section 149P(4)(b), the BOI can confirm, cancel, modify and/or apply conditions to the notice of requirement.

Section 171(1) outlines the process by which a notice of requirement is considered by a territorial authority (or the BOI in this case). A variety of matters must be taken into consideration. Of particular relevance to this application and the CBT’s submission are the following:

· the assessment is subject to Part 2 of the Act

· environmental effects must be considered

· particular regard must be given to the Auckland Regional Policy Statement

· alternatives are required to be considered

· consideration must be given to whether the work and designation are reasonably necessary for achieving the objectives of the requiring authority

4. SUBMISSION ONE – whether the project meets its objectives
As noted above, under section 171(1)(c) of the RMA, as part of assessing a notice of requirement, the BOI must consider whether the work and designation are reasonably necessary for achieving the objectives of the requiring authority for which the designation is sought.

Chapter 3 of the AEE outlines the project objectives – as highlighted by NZTA. These are outlined below:

· To contribute to the region’s critical transport infrastructure and its land use and transport strategies

· To improve accessibility for individuals and businesses and support regional economic growth and productivity

· To improve resilience and reliability of the State Highway network

· To support mobility and modal choices within the wider Auckland region

· To improve the connectivity and efficiency of the transport network
In some cases, the CBT accepts that the project will clearly contribute to achieving these objectives. It is considered that the project will clearly contribute to the region’s transport infrastructure, it will improve accessibility (although some of that improvement may only be temporary), it appears likely to improve the resilience of the State Highway network and it will improve the connectivity of the transport network.

However, the CBT considers that in terms of other objectives it remains quite unclear from the documentation as to whether the project will positively contribute to their achievement. This is outlined further below.

4.1. Contribution to land-use strategies:

The 1999 Auckland Regional Growth Strategy (ARGS) has formed the basis of Auckland’s land use strategies over the past decade. This has been given effect to by Plan Change 6 to the Auckland Regional Policy Statement, as well as through a number of council initiated plan changes. The general strategy of the ARGS is that over the next 50 years Auckland should primarily grow through intensification rather than through greenfield development.

Within Auckland City, the ARGS was given effect to by the Auckland Growth Management Strategy (AGMS)
 – which was approved by Auckland City Council in 2003. Within the AGMS, the area around the intersection of Stoddard Road and Richardson Road was highlighted for intensification and redevelopment. This has been confirmed in Plan Change 6 to the Auckland Regional Policy Statement: which highlights this area as a “Town Centre”, where a District Plan change should be notified between 2011 and 2016
.

The CBT notes that the State Highway 20 section of the project will pass through this area at surface level, nearly slicing in half the growth node. This is considered to be a fundamental misalignment between the project and land-use strategies: both at a regional and city council level.

It is considered that modifications to the project are necessary to fix this misalignment. Short of not progressing the project altogether, steps should be taken to make the section of State Highway 20 that passes through the Richardson/Stoddard town centre area to ‘fit’ better with the future land-use strategies for the area. This could involve constructing this section of motorway in such a way that it could easily be ‘capped’ in the future so that more intensive development can be constructed on top of the motorway. 

4.2. Supporting economic growth and productivity:
Given that one of the main objectives of the project is the belief that it will boost economic growth and productivity, the CBT is highly surprised that there is no economic assessment that accompanies the notice of requirement. 

The CBT considers that there is a common assumption that building roads and motorway leads to economic growth. Auckland’s transport policy has focused almost exclusively on road building over the past 60 years – yet it is still widely considered that Auckland’s poor transport situation significantly holds back its economic performance. This suggests that overly focusing on road-building – at the expense of public transport investment – may not actually result in the economic outcomes expected of it.

Given this uncertainty, and the emphasis that the project objectives place on the assumption that the project will generate significant economic benefits, the CBT strongly considers that further work is required to actually ‘prove’ the assumption. This should take the form of an economic assessment that is included in the notice of requirement documentation.

4.3. Supporting modal choices
It is generally considered that improving ‘modal choices’ means providing people with more options for how they choose to travel. In other words: improving public transport, walking and cycling options.

It is recognised that the project involves some level of improvement for public transport – in the form of the lengthened bus shoulder lanes along State Highway 16. The length and location of the bus shoulder lanes are outlined below:

[image: image1.emf]
While this involves some improvement on the existing situation, the CBT considers that these improvements are inadequate to give effect to State Highway 16 being a “Quality Transit Network” – as outlined in the Auckland Regional Land Transport Strategy and other transport plans. This is elaborated upon further in later parts of the CBT’s submission – but generally the fact that the bus shoulder lanes abruptly end at each onramp and offramp, is considered to be inadequate to truly promote modal choice.

Similarly, the project makes some attempt to improve walking and cycling in the area it affects. The Northwest Cycleway is to be upgraded, and a new cycleway created through the surface portions of State Highway 20. However, the fact that these two sections of cycleway are not linked together represents a huge lost opportunity, and therefore the CBT considers that it does not adequately promote modal choices. This is outlined in more detail later in this submission.
5. SUBMISSION TWO – Inadequate Public Transport Provision
As noted above, the CBT recognises that the project involves some level of public transport improvements, with the extent of bus shoulder lanes along State Highway 16 being extended. However, the CBT considers that for a transport project of such a significant scale this is a woefully inadequate token gesture – designed largely to silence critics rather than actually provide meaningful public transport improvement.

Auckland’s transport strategies, in particular the 2010-2040 Auckland Regional Land Transport Strategy, call for a fundamental shift in transport policy in the Auckland region – away from the almost total focus on road-building since World War II and towards a far more balanced, public-transport led, focus. While the transport strategies envisage completion of the Western Ring Route, the RLTS focuses on the need to reduce Auckland’s automobile dependent. For example, page 7 of the RLTS says the following
:

[image: image2.emf]
The CBT considers that it must be recognised that this project is likely to increase Auckland’s dependency on the use of motor vehicles, rather than decrease it. This is particularly the case because the money spent on this project is money unavailable to be spent on projects that would truly promote public transport use and truly reduce Auckland’s dependency on the use of motor vehicles.

While fundamentally this project will increase Auckland’s dependency on motor vehicle use, if steps were taken to amend the project so that it provided real public transport benefits, then the extent to which the project increases automobile dependency could be limited. Unfortunately, the current proposal fails to provide such benefits. This is for two main reasons:

· The proposed bus shoulder lanes will provide only a small improvement for public transport compared to the current situation. In order for these lanes to provide a true (rather than tokenistic) benefit, they need to be continuous to avoid the need for buses to constantly have to merge with motorway traffic over and over again.

· While one of the major benefits of the project is a reduction of traffic on local streets, and the ‘freeing up’ of arterial road-space for public transport priority measures, there are few if any actual improvements proposed to bus priority. The CBT considers that it is unacceptable for NZTA and Auckland City Council to continuously say that it’s the problem of the other agency. Bus priority measures along Great North Road, New North Road, Mt Albert Road and Carrington Road (and other roads which form part of the Quality Transport Network) must be undertaken at the same time as the Waterview Connection project in order for the traffic benefits to be “locked in” and not lost to induced demand in the longer term.

The CBT submits that a number of amendments are required to the notice of requirement, to ensure that this project really does promote multi-modal use, and to limit the extent to which it increases Auckland’s dependence on motor vehicle use. These amendments include:

· Extending the bus shoulder lanes through motorway interchanges to ensure that buses do not need to merge with general traffic at every onramp and offramp. It is accepted that this would require the substantial reworking of some interchanges, but the benefits to public transport are considered to be worth the extra cost, which is likely to be extremely minimal compared to the project’s overall budget in any case.

· Ensuring that reclamation works, ramp alignments and other aspects of the project future proof State Highway 16 for the construction of a future busway along the northern side of the motorway. This busway could be constructed along similar lines to the highly successful Northern Busway, and have stations at St Lukes, Pt Chevalier, Rosebank Road, Te Atatu, Lincoln Road, Royal Road and Westgate. As Westgate grows as a regional centre, a high-speed rapid transit connection between central Auckland and Westgate is likely to become a necessity. Steps must be taken as part of this project to ensure that the route is future-proofed to enable the future construction of rapid transit between Westgate and the CBD to be as simple as possible.

· The placement of bus lanes along all arterial roads in the vicinity of the project that have been designated by ARTA as part of the “Quality Transit Network” must be required as part of this project. As noted above, the reduction in local road traffic that will result from this project provides a once in a generation opportunity to install these bus lanes. If this opportunity is missed then there is little hope that the Quality Transit Network will ever be rolled out in this part of Auckland, as over time traffic volumes will start to build up again.

QTN routes in the vicinity of the project are included in the map below (sourced from ARTA’s 2010 Regional Public Transport Plan).

[image: image3.emf]
QTN routes (aside from SH16) in the vicinity of the project include:

· Great North Road between Avondale and Western Springs

· Carrington Road (entire length)

· Mt Albert Road between Mt Albert and Mt Roskill

· New North Road between Avondale and Mt Albert

· St Lukes Road (entire length)
6. SUBMISSION THREE – Inadequate Walking and Cycling Provision

The CBT recognises that the project involves some level of improving walking and cycling facilities. Of most note are the paths around the Allan Wood Reserve, and the newer (and wider) cycleway along State Highway 16. These elements of the project are supported.

However, critically the project does not connect these two cycleways. Through the tunnelled section of the project there is no surface-level provision of cycleways – which the CBT considers to be a significant missed opportunity. Not only is this a missed opportunity, but the CBT considers that it is inconsistent with the project’s objective to improve multi-modal transport outcomes.

The CBT considers that a dedicated (mostly or all off-road) walk- and cycleway link between the Northwestern Cycleway at the Great North Road Interchange and the Waikaraka Cycleway at Alan Wood Reserve must be provided as part of the project. It would provide a walking / cycling bridge over the Western Line railway, likely near Soljak Place, a walking / cycling bridge over Oakley Creek, likely in the general area of Phyllis Reserve, as well as a north-south off-road link between Phyllis Reserve and the Northwestern Cycleway (either west of Oakley Creek along Great North Road, or east of it in the Unitec / Carrington Road area).
7. SUBMISSION FOUR – The questionable benefits of widening State Highway 16
Before the substance of the CBT’s submission on this matter, it is worth noting that the CBT considers the widening of State Highway 16 should have been subject to a separate notice of requirement to the Waterview Connection extension of State Highway 20. This is because SH16’s widening is not critical for completing the Western Ring Route, but is instead an increase in capacity along an existing state highway. In essence, the two are separate projects and should be considered as such.

The Assessment of Transport Effects analyses the transport effects of the State Highway 16 widening project, as well as the effects of the State Highway 20 Waterview Connection project. In relation to SH16, the project has two key components – as detailed in the Assessment of Transport Effects (page ii):

[image: image4.emf]
The CBT supports improving resilience of the SH16 causeway between the Great North Road and Rosebank interchanges. Much of the need to raise the causeway is to ‘future proof’ it against sea level rise. 

In terms of increasing the capacity of the SH16 corridor, the CBT considers that the benefits of such a capacity increase are highly questionable. This is largely due to the capacity increase not providing long-term traffic benefits, instead ‘inducing’ additional traffic – meaning that by 2026 the motorway is likely to be just as congested as it is now. This is detailed in the Assessment of Transport Effects:

[image: image5.emf]
[image: image6.emf]
And in summary:

[image: image7.emf]
The CBT considers that spending many hundreds of millions of dollars on widening SH16, when that widening will not actually reduce congestion in the longer-term, is surely a waste of money that would be better spent on the measures outlined in Submission Two.

In terms of the project’s consenting, the CBT considers that the widening of SH16 will not achieve the objectives of the project. The efficiency of the region’s transport network will not be improved in the longer term on SH16 – which is a major project objective.

8. SUBMISSION FIVE – The Avondale-Southdown Railway Line
The CBT supports that the proposed designation will allow for the future construction of the Avondale-Southdown Railway Line. The railway corridor has been designated for a number of decades and may be a critical rail link in the future to ease freight congestion around Newmarket and on the inner parts of the North Auckland Line.

The CBT seeks that conditions are imposed that will ensure the future construction of this railway line is made easier by this project, not more difficult. For example, mitigation measures for this project (such as sound walls etc.) should not conflict with the rail alignment, and constructing the railway line in the future should not be made more difficult (in a public acceptability sense) than it would be currently.

The Campaign for Better Transport would like to be heard at a hearing on this Notice of Requirement.

Cameron Pitches

Convenor

On Behalf of The Campaign for Better Transport Inc.
cam@bettertransport.org.nz
027 288 9313
� Auckland Growth Management Strategy: � HYPERLINK "http://www.aucklandcity.govt.nz/council/documents/growthstrategy/default.asp" ��http://www.aucklandcity.govt.nz/council/documents/growthstrategy/default.asp� 


� ARPS Plan Change 6 – Schedule: � HYPERLINK "http://www.arc.govt.nz/albany/fms/main/Documents/Plans/Regional%20Policy%20and%20Plans/ARPS/Proposed%20change%206/ARPS%20Change%206%20-%20Appendices%20and%20Schedule.pdf" ��http://www.arc.govt.nz/albany/fms/main/Documents/Plans/Regional%20Policy%20and%20Plans/ARPS/Proposed%20change%206/ARPS%20Change%206%20-%20Appendices%20and%20Schedule.pdf� Page 15.


� � HYPERLINK "http://www.arc.govt.nz/albany/fms/main/Documents/Transport/RLTS/RLTS%202009/Regional%20Land%20Transport%20Strategy%20(RLTS)%202010-2040.pdf" ��http://www.arc.govt.nz/albany/fms/main/Documents/Transport/RLTS/RLTS%202009/Regional%20Land%20Transport%20Strategy%20(RLTS)%202010-2040.pdf� Page 7.


[image: image9.png]The Campaign for Better Transport Inc.

PO Box 7763

Wellesley Street www.bettertransport.org.nz
Auckland


[image: image8.jpg][image: image9.png]