2

Report 99.272

27 May 1999

File: T/8/1/2

[99.272.kpg]

Report to the Passenger Transport Committee

By Kevin Grace, Transport Infrastructure Co-ordinator, Transport Policy
New Projects to be Added to the Passenger Transport Infrastructure Minor Projects Priority List
1.
Purpose
To report to the Committee some proposed changes to the Passenger Transport Infrastructure Minor Projects List.

2.
Background
…

A copy of the current minor projects priority list is provided in Attachment A. Minor projects are implemented as money becomes available in each financial year.

3.
Comment

3.1
Trentham Commuter Carpark

This carpark currently has sealed and marked spaces for 37 cars and is full to capacity every day. On either side are unsealed areas where the overflow of commuter’s cars park. These areas currently average 18 cars daily.

Upper Hutt City Council are proposing to extend the commuter carpark, providing sealed and marked spaces for a further 26 cars at a cost of $50,000. This should be added to the minor projects list at (k).

3.2
Petone Commuter Carpark

This carpark has marked spaces for 143 cars and is full to capacity every day. Demand is now spilling over into the area below the Korokoro Road which is hidden from view and therefore a security risk. Council officers are working on plans to alter the current layout of the station carpark to provide an additional 20 spaces at a cost of $40,000. This should be added to the minor projects list at (l).

3.3
Paekakariki Overbridge

…

Erection of a heritage footbridge structure already on site is estimated to cost $120,000. Although the work is not a high priority, as peak period passenger numbers are modest and the site affords good visibility for passengers crossing the track, it should be added to the minor projects list at (ee). A letter is attached from the Chair of the Rail Heritage Trust as Attachment B.

4.
Sundry Bus Shelters

Our Regional Land Transport Strategy requires us to “enhance and expand urban public passenger transport facilities and services”, and sets out a series of policy measures to bring this about. One such measure is providing new bus shelters.

The last few years have seen a move away from the ‘concrete bunker’ type bus shelters toward more attractive, modern designs. Courtenay Place and Cuba Street shelters have been noticed by many in the region who want a similar look for their areas. Christchurch and Auckland have their own small shelter designs, which are now being used by some local authorities in our region. These shelters are easier to keep clean and provide a safer environment for patrons.

Funding of bus shelters has traditionally been done through local authority maintenance budgets, as the ‘concrete bunker’ only cost around $4,000 to put up. The modern designs are more expensive which is making them harder to fund out of maintenance money.

Shelter from the elements is the major priority of most bus patrons while waiting for their bus. The Regional Council receives many requests over a year for bus shelters, especially during the winter months.

Bus shelters are the ‘bread and butter’ of our transport commitment, the outward sign that we support public transport. We need to be in a position to react positively to such requests, based on our Guidelines for the Provision and Funding of Passenger Transport Infrastructure, which went before the Council in May 1994.

The estimated requirement for bus shelters is $70,000. Next year’s infrastructure budget does not make provision for bus shelters whereas provision is made in subsequent financial years in the business plan. In effect, this is a one-off request for $70,000 of bus shelter funding for the 1999-2000 financial year to be funded from reserves.

5.
Recommendation

(1) That the revised Priority List for Minor Passenger Transport Projects Infrastructure items be adopted.

(2)
That the Regional Council provide a sum of money to be used every year for the supply and erection of bus shelters as set out in the Guidelines for the Provision and Funding of Passenger Transport Infrastructure. Up to ten new shelters a year could be funded by the provision of $70,000.

Report prepared by:

Approved for submission by:

KEVIN GRACE
TONY BRENNAND

Transport Infrastructure Co-ordinator
Manager, Transport Policy

for Manager Transport Policy

Alan Davey
DAVE WATSON

Divisional Accountant
Divisional Manager, Transport

Attachments (2)
Priority List for Minor Passenger Transport Projects Infrastructure Items

(a) ​Paraparaumu Carpark Overbridge
Committed
($250,000)

(b) Waterloo Carpark Extension
Committed
($150,000)

(c) Wellington Station Subway Development
($940,000)

(d) Sundry Bus Shelters
($70,000)

(e) Karori Bus Lane Stage 1
Not Ready to Proceed
($95,000)

(f) Wellington Station Pedestrian Shelter
($450,000)

(g) Security Information System Stage 1
($150,000)

(h) Porirua Carpark Improvements Stage 1
($135,000)

(i) Bunny-Featherston Pedestrian Shelter
($400,000)

(j) Porirua Transport Centre Stage 2
($50,000)

(k) Trentham Commuter Carpark Extension
($50,000)

(l) Petone Commuter Carpark Extension
($40,000)

(m) Bunny Street Refuge and Kerb Extension
($200,000)

(n) Pedestrian Canopy Waterloo/Whitmore Street
($165,000)

(o) Wellington Railway Station Enhancements
($255,000)

(p) Karori Bus Lane Stage 2
Not Ready to Proceed
($70,000)

(q) Paraparaumu Carpark Land Purchase Stage 2
($120,000)

(r) Lambton Quay Pedestrian Canopy
($250,000)

(s) Solway Station Carpark Development
($18,000)

(t) Porirua Carpark Improvements Stage 2
($135,000)

(u) Porirua Transport Centre Stage 3
($50,000)

(v) Upper Hutt Carpark Expansion
($150,000)

(w) Lambton Terminal Upgrade
($205,000)

(x) Countdown Shelter Stage 2
($50,000)

(y) Paraparaumu Carpark Enhancements
($200,000)

(z) Solway Carpark Enhancements
($12,000)

(aa) Featherston Carpark Enhancements
($15,000)

(ab) Wallaceville Carpark Enhancements
($15,000)

(ac) Waikanae Carpark Enhancements
($30,000)

(ad) Security Information System Stage 2
($150,000)

(ae) Paekakariki Overbridge Development
($120,000)

(af) Paekakariki Carpark Development
($50,000)

($5,040,000)

