3

 GOTOBUTTON Purpose

Report 00.276

20 April 2000

File: T/8/1/2

[00276.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 Priority List.

2.
Background
...
A copy of the current minor projects priority list is provided as Attachment 1. Minor projects are implemented as money becomes available in each financial year.

3.
Comment

3.1
Paremata Commuter Carpark Extension

Since May of last year, the Western Carpark next to the Railway station has been exceeding its capacity, sometimes by up to 18 cars. Commuters have been urged by pamphlet drops to use spare spaces available in the Eastern carpark on the other side of S.H.1, which can have room for 15 extra cars most weekdays.

This has worked to some extent, but feedback from commuters shows a reluctance to park on the East side due to the perceived long and exposed walk over S.H.1, and the congestion during evening peak which makes exiting the Eastern park difficult. Basically, commuters want to park close to the railway station.

Security is a problem on this western side, with car break-ins too common. The extension will provide an opportunity to open up the area to better surveillance, and the use of security cameras could be looked into.

Land is available from Tranz Rail to extend the Western carpark southwards to accommodate this growing demand. A temporary solution has been arranged, and Porirua City Works staff have cleared an area to the south to allow the immediate overflow somewhere to park.

The cost of this project would be $50,000.

This project should be added to the minor projects list at No 6 to allow a permanent solution in the near future.

3.2
Porirua City Projects

Porirua city has expressed concern that some of their infrastructure items have fallen down the list, and this has prompted a review of priority ratings.

3.2.1
Countdown Shelter Extension Stage 2

 PCC consider the extensions to Countdown Shelter are of highest priority and are concerned to see it currently on the list at No 37 This stop experiences peak loading every 30 minutes, when as many as 4 buses can arrive to set down and pick up passengers. They also pointed out that the cost of this work should be listed as $70,000 and not $50,000.

3.2.2
Porirua Carpark Improvements Stage 1 and 2

Pressure on this carpark continues to mount with as many as 42 extra cars cramming into it daily. Car break-ins and security are also an issue here. Planned improvements to alter the layout and provide greater security are currently on the list at No’s 15 and 31 respectively. The overflow is being handled mainly by sealed vacant land to the south.

3.2.3
Lyttelton Ave Shelters Re-clad
This item is currently not on the list and involves replacing the existing perspex cladding, which is vandalised and sub standard, with glass or a similar product that will do the job. Proposed cost is $25,000.

These projects should be added to the minor projects list as follows:

· Countdown Shelter Extension Stage 2: to No 5

· Porirua Carpark Improvements Stage 1 and 2: to No’s 13 and 20

· Lyttelton Ave Shelters Re-clad: to No 12

3.3
Trentham Carpark Extension and Featherston Carpark Enhancements:

These projects currently appear on the list at No’s 39 and 40 respectively. Both parks have been exceeding their capacity for some time and although overflow space is available at each, they warrant a higher priority on the list.

These projects should be added to the minor projects list at No’s 16 and 14 respectively.

4.
Communications

Concerns have been raised in the local press by Cr. Shaw about capacity and security at both Paremata and Porirua Commuter Carparks.

5.
Note
This priority list is building up. Important projects are being shuffled to make way for more important projects. This reflects a need to start working through the list and get some of these projects completed.

6.
Recommendation
That the revised Passenger Transport Infrastructure Minor Projects Priority List – Attachment 2 - be adopted.

Report prepared by:
Approved for submission by:

KEVIN GRACE
TONY BRENNAND

Transport Infrastructure Co-ordinator
Manager, Transport Policy

DAVE WATSON

Divisional Manager, Transport

Attachments : 2

