[image: image1.jpg]New Zealand Government

 .FACT SHEET

 USERADDRESS * Caps * MERGEFORMAT
26 July 2010
	SH20 Manukau Harbour Crossing official opening

Background and timing
· The 25 July event will celebrate completion of a new four-lane bridge across the Manukau Harbour, built alongside the existing SH20 Mangere Bridge. The duplicate bridge structure is the major feature of the project
· On total completion of the project, currently scheduled for 31 August 2010 weather permitting, this will create four lanes in both directions across the harbour, with southbound traffic carried on the new bridge and four lanes of northbound traffic housed on the existing bridge
· During the week following the event, there will be a full overnight closure of the motorway to enable southbound traffic to be moved onto the new bridge structure for the first time.
· The three northbound traffic lanes will remain on the existing bridge. Work will then continue up until 31 August to:

-refurbish and repave the old bridge and its approaches

-‘tie-in’ a new dedicated lane to Mahunga Drive off-ramp
- final markings on the new lane

- safety checks

· Construction began in March 2008, and weather permitting this major upgrade of the SH20 Southwestern Motorway will open seven months ahead of schedule on 31 August 2010.
Key features
· New duplicate SH20 Manukau Harbour Crossing
· Widening the SH20 Southwestern Motorway to three lanes, plus bus shoulder lanes in both directions, between Queenstown Road in Onehunga and Walmsley Road in Mangere Bridge
· More than 80,000 vehicles per day use the existing Mangere Bridge. It is expected that by 2021, 160,000 will use the bridge each day
· Connects to the successful SH20 Mt Roskill motorway (opened 2009) to provide a continuous safe and high speed connection between Auckland International Airport and Sandringham Road

· Cost - $230 million

· More than one million man hours have been worked since construction started

· Construction has included extensive night work; carefully managed to keep traffic moving on one of Auckland’s most critical transport links

· Manukau Harbour Crossing is part of the southern end of the Western Ring Route - a 48 kilometre alternative to SH1 running between Manukau and Albany via State Highways 20, 16 and 18.
· The Manukau Harbour Crossing project has been delivered by the MHX Alliance, comprised the NZ Transport Agency, Beca Infrastructure, Fletcher Construction and Higgins Contractors

Benefits

· A duplicate bridge between Onehunga and Mangere doubles capacity to cut congestion on SH20 and improve access between central and south Auckland

· Significant time savings are expected; up to 20 minutes between the CBD and Auckland International Airport once the project is complete
· Extra capacity provides better links between the town centres of Mangere Bridge and Onehunga
· Bus shoulder lanes provide priority for buses and there is also provision for a future rail link
· As part of the Western Ring Route, the project is a significant contribution to improving transport in Manukau and the greater Auckland region
The duplicate bridge in numbers

· 650 metres long and 20.5 metres wide

· 7 piers

· 8 spans

· 120 workers involved in its construction

· 15,000 cubic metres of concrete poured

· 2,500 tonnes of reinforcing steel used
· Carries four lanes of southbound traffic, including one dedicated lane to the Mahunga Drive off-ramp for local traffic between Onehunga and Mangere Bridge village
Keeping close to the community

· The project team has kept the community informed through a community liaison group of Onehunga and Mangere Bridge residents

· Numerous community groups have received tours around the site including Onehunga Kindergarten, Girl Guide and Scout troops and local schools
· Together with Manukau City Council, the project team hosted the Mangere Go By Bike Breakfasts in 2009 and 2010 as part of Bike Wise week

· A 24-hour 0800 number and regular construction updates have been available during the project

· Once construction has finished the site office will revert to a park for the community with improved drainage and a new three metre wide shared path for pedestrians and cyclists

Ten initiatives to make it easier to go by bike and on foot
· A distinctive blue and white cable-stay bridge across SH20 at Beachcroft Avenue provides a crossing point for school children and residents between Hillsborough and Onehunga. Ramps at either end allow pedestrians, cyclists and wheelchair users to benefit from the bridge, replaced as the previous bridge was too short to span the newly widened motorway. The bridge is a gateway to the southern section of the Western Ring Route, similar to the yellow cable-stay footbridge at Clarks Lane on the SH18 Hobsonville Deviation project in the northern end
· The shared walk and cycleway alongside the Queenstown Road off-ramp has been upgraded to connect Queenstown Road and Orpheus Drive

· An underpass at the northern end of Mangere Bridge has new lighting and street art to act as a deterrent to graffiti

· The new Onehunga Harbour Road foot bridge provides a traffic free link from Onehunga Mall to the old Mangere Bridge and the Waikaraka cycleway

· Cycle lanes in both directions have been added to the new Rimu Road overbridge
· Footbridge at Hastie Avenue with accessible ramps for wheelchair users, pedestrians and cyclists

· New footpath on the northern side of Onehunga Harbour Road

· The circuit path has been replaced alongside the Onehunga Lagoon

· A new shared cycleway across the Waterfront Road reserve from Coronation Road to Mahunga Drive
· Upgraded cycleway on the southern approach to the old Mangere Bridge
Volcanoes, sea and sky

· The potted effect on the Rimu Road overbridge mimics the effect of volcanic material splatter, in a nod to Auckland’s volcanic heritage
· Special ‘shotcrete’ effects give the appearance of large basalt boulders on a large retaining wall at the Walmsley Road off-ramp
[image: image1.jpg]

2

[image: image2.jpg]NZ TRANSPORT AGENCY

WAKA KOTAHI

