

IMPROVEMENTS TO AUCKLAND'S SOUTHERN MOTORWAY

**SUPPORTING GROWTH IN
SOUTH AUCKLAND**

The NZ Transport Agency is working with Auckland Transport and Auckland Council on the Supporting Growth Programme, developing transport networks to support Auckland's new housing and business areas.

Up to one million more people are expected to call Auckland home within the next 30 years, with the largest growth occurring in the south of Auckland. To support this increase in population growth, the Supporting Growth Programme will deliver significant new transport infrastructure. This will include new and improved public transport, rail upgrades, upgrades to road corridors, safety improvements and new walking and cycling routes.

This project is one of many planned to support growth in the south of Auckland. We are investigating what improvements could be made to SH1 between Papakura and Bombay.

Over the next 30 years, this area is also the largest future growth area in Auckland, with around 5,300 hectares of land identified for urban development. Over the next 30 years, this has the potential to result in an additional 42,000 homes and 19,000 jobs.

LEGEND

- July 2016 Future Urban Zone (Potential Business)
- July 2016 Future Urban Zone (Potential Residential & Other Urban Uses)
- Live Zoned
- Future Urban Zone added as a result of Council decisions on the Unitary Plan
- Special Housing Area
- Existing Urban Area
- P New park and ride
- ✱ Indicative Potential New Centre
- ⊗ Road closures at rail level crossing
- State Highway
- Existing rail corridor
- Improved rail corridor
- New rail corridor
- Improved public transport corridor
- New public transport corridor
- Improved road corridor
- New road corridor
- Safety Improvements

SH1 is a critical transport link, supporting economic growth in the upper North Island, particularly in the south of Auckland and the north of Waikato. On this corridor, trucks make up around 10% of traffic and a 58% increase in freight volumes is expected by 2042.

PROJECT AREA

Projects within the programme will be prioritised for delivery over the next 30 years, subject to funding approvals. Projects will require statutory approvals and will be subject to Resource Management Act and Land Transport Management Act public participation processes. Land use is subject to further investigation, as well as resolution of appeals and statutory process arising from the Unitary Plan process.

WHAT IS BEING CONSIDERED?

This is one of the early projects from within the Supporting Growth Programme and will build on the improvements delivered by the Southern Corridor Improvements Project, between Manukau and Papakura.

We are considering what improvements are needed between Papakura and Bombay and are seeking feedback on the following proposals:

- A shared walking and cycling path
- Additional lanes
- New or upgraded interchanges
- Intelligent Transport Systems, such as variable speed limits
- New local road connections

POTENTIAL NEW INTERCHANGE

INTERCHANGE IMPROVEMENTS

INTERCHANGE IMPROVEMENTS

INTERCHANGE IMPROVEMENTS

INTERCHANGE IMPROVEMENTS

HAMILTON & TAURANGA

WALKING AND CYCLING

The project could include a new shared walking and cycling path along the western side of the motorway corridor. It would be a continuation of the shared path being constructed as part of the Southern Corridor Improvements Project.

The path would connect with communities on either side of the motorway. As well as connections at interchanges, there would also be connections to local roads along the route. We're also investigating walking and cycling only cross-motorway connections. These connections would enable the development of planned future walking and cycling networks.

MOVING PEOPLE SMARTER

The amount of growth planned for in the south of Auckland means we need to adopt smarter ways of moving people and freight. We also need to take account of what the motorway is like further north and what the existing constraints are.

Intelligent Transport Systems, such as lane control signals and variable speed limits, could be used to manage congestion and motorway access. Along with CCTV, these systems help improve incident detection and management capability.

We are also considering the way in which additional lanes could be used to more efficiently move people and goods. This could be done by reserving lanes for specific customers such as trucks carrying freight, or vehicles carrying more than one person. Wider shoulders could also be used by emergency vehicles.

We are considering different options for how this additional road space could be used and would like to hear your views.

In urban areas, the motorway could have a concrete median for increased safety and noise walls to shield nearby properties, where needed.

In rural areas, the motorway could have a wire rope median and planted areas (swales) to manage water runoff and filter pollutants.

OPEN DAYS

Come along to find out more and give feedback on the proposed improvements to SH1.

Wednesday 23 August, 4pm to 8pm

Drury Community Hall, 10 Tui Street, Drury

Saturday 26 August, 10am to 2pm

Pukekohe Town Hall, Corner Massey Ave and Edinburgh Street, Pukekohe

Tuesday 29 August, 3pm to 7pm

Ramarama School, 126 Ararimu Road, Ramarama

NEXT STEPS: HAVE YOUR SAY

From Monday 14 August to Sunday 17 September, we are seeking community feedback on proposed improvements for SH1, between Papakura and Bombay. Your feedback will help us identify the issues to be considered as we progress the project further.

You can provide us with your feedback in several ways:

- Complete a feedback form and leave it in the feedback box at one of our open days, or post it back to us using the freepost envelope provided
- Provide your feedback online at www.nzta.govt.nz/p2b
- Phone or email the team on 0800 SH1 P2B (0800 741 722) or p2b@nzta.govt.nz

Please make sure your feedback gets to us by 5pm on Sunday 17 September.

WHAT HAPPENS NEXT?

Your feedback will help us identify the issues to be considered as we progress the project further.

PROJECT PROGRESS AND NEXT STEPS

WHAT BENEFITS COULD THIS PROJECT PROVIDE?

- Reinforces the Southern Motorway's function to support national and regional economic growth.
- Supports the growth of communities in the south by enabling better access to places of work, education, and leisure.
- Supports the liveability of communities in the south by improving walking and cycling facilities and enabling the local road network to function effectively.

SH1 IMPROVEMENTS BETWEEN PAKAKURA AND BOMBAY

HAVE YOUR SAY

The NZ Transport Agency welcomes your views on proposed improvements to Auckland's Southern Motorway (SH1), between Papakura and Bombay. We invite you to complete the questions below – your feedback will help us identify the issues to be considered as we progress the project further. Please provide your feedback by 5pm Sunday 17 September. For more information on this project, or to give feedback online, please visit www.nzta.govt.nz/p2b

PROJECT AIMS

This project seeks to manage existing and future growth by improving the Southern Motorway's capability to move people and freight along the corridor between Papakura and Bombay and to make it easier to travel across the motorway. What are your thoughts on this approach?

.....

.....

.....

PROPOSED IMPROVEMENTS

We would like to know your thoughts on the following proposed improvements for this section of SH1:

A shared walking and cycling path along the western side of the motorway

.....

.....

.....

An additional northbound and southbound lane

.....

.....

.....

New or upgraded interchanges

.....

.....

.....

Intelligent Transport Systems, such as managed motorways and variable speed limits

.....

.....

.....

New local road connections

.....

.....

.....

DO YOU HAVE ANY OTHER COMMENTS ABOUT THE PROJECT?

.....

.....

.....

COMMUNITY ENGAGEMENT

We are always looking for ways to improve how we engage with our communities. Answering the following questions will help us assess how effective we have been and how we can improve.

There was sufficient information available on the SH1 Papakura to Bombay project to allow me to provide informed feedback.

- Strongly agree Agree Neither agree nor disagree disagree Strongly disagree

Please tell us why you chose that response.

How did you hear about the SH1: Papakura to Bombay project?

- Word of mouth NZ Transport Agency website Social media Local newspaper
 Online advertising Project flyer Other (please specify)

Please tell us a little about yourself

I live in...

- Ararimu Hunua Papakura Ramarama
 Bombay Karaka Pokeno Rosehill
 Runciman Drury Mangatawhiri Pukekohe
 Tuakau Somewhere else (please specify)

PLEASE PROVIDE YOUR CONTACT DETAILS IF YOU WOULD LIKE TO STAY IN TOUCH WITH THE SH1: PAKAKURA TO BOMBAY PROJECT.

Name Organisation (if applicable)

Email or postal address

If you choose to enter your contact details above, your personal details will not be published. If you enter your email address, we will add you to our future e-newsletter subscriber list. It is anticipated this newsletter will be sent every few months.

Please tick this box to opt out of receiving the e-newsletter updates

Fold along dotted line

FreePost Authority 240269

Improvements To Auckland's Southern Motorway
Private Bag 106602
Auckland 1143