Christchurch Motorways Project update November 2012

Management of effects

 Landscape and visual impacts - Landscaping will minimise the visual impact of the project and help integrate the road into the local environment. The landscaping plan for the project will continue the 'Parkway Theme' used on the Christchurch Southern Motorway Stage 1 and will use a mixture of native and exotic trees, shrubs and ground cover similar to the planting shown here.


- Light Lighting will be designed to minimise light-spill and glare.
 The type of light fittings used will be similar to fittings on the
 Southern Motorway Stage 1. Lighting will generally only be used around intersections and areas where it is required for safety.
- Noise and vibration As part of the project we will construct noise barriers in areas where it is necessary and we will also use low noise road surfacing. This is consistent with national noise standards.
- Traffic on local roads Traffic may focus on some key connections to
 the motorway, but there will also be an overall reduction in traffic on
 the surrounding network once the motorway is constructed. We will
 work with Selwyn District Council and Christchurch City Council to
 minimise potential negative effects on local roads. This may include
 improving intersection layouts and management, and lowering
 speed limits on some roads. The project will also relieve pressure on
 Halswell Junction Road which will be providing a temporary
 connection from the Christchurch Southern Motorway Stage 1 CSM1
 to Main South Road (SH1) until this project is built.

- Social effects Overall the project will bring significant social benefits including improved travel times, greatly enhanced road safety, and improved access to work and a range of services including education. Localised and temporary social effects during construction will be managed to minimise disruptions
- Ecological effects The retention of the water-race network and landscaping, including tree scapes and low level planting areas, will complement and enhance the biodiversity in the area. Studies of local flora and fauna are underway to determine additional habitat support needed.


- Archaeological and cultural impacts There are no known archaeological or cultural heritage sites within the designation area.
 We are continuing to seek guidance from local iwi representatives to confirm a cultural impact assessment for the project. In the event of uncovering any unrecorded sites or remains we will use the Accidental Discovery Protocol adopted by Ngai Tahu, Historic Places Trust and NZTA and the Ngai Tahu Koiwi Tangata Policy (1993).
- Stormwater management This will be collected in a stormwater system designed to treat the water through natural processes minimising the impact on the local environment.
- Construction effects A detailed construction management plan will address issues such as public safety, temporary traffic management, operating hours, noise and vibration, dust management, stormwater and sediment. A liaison person will be appointed during construction to deal with any issues.


What happens next?

Christchurch Motorways

The NZ Transport Agency (NZTA) is lodging the designation and consent applications for this project with the Environmental Protection Authority (EPA) for consideration as a Proposal of National Significance. This means instead of getting consents from the Christchurch City Council, Selwyn District Council and Environment Canterbury separately, the EPA will run one process to do all this at one time. We hope the benefit will be a more streamlined process that gives everyone certainty much sooner.

The EPA process gives anyone the right to make a submission for or against the project, and assuming the EPA accepts our application and a Board of Inquiry is appointed, we are hopeful the submission process will start in late January 2013, with hearings midyear and the decision later in 2013.

As part of the submission process, the NZTA has asked the EPA to appoint an independent 'Friend of Submitter' who will guide submitters through the process. The Friend of Submitter will not provide advice on the merits of

the proposal, but is there to help you to understand the process.

The project application including plans and technical reports will be on the project website (www.nzta.govt.nz/csm2/) by mid November 2012. If and when the project application is notified the EPA will arrange for printed copy be available to view.

The EPA website has general information on their process at (www.epa. govt.nz/Resource-management/info-submitters/Pages/default.aspx) and will have information on this project by mid November at (www.epa.govt.nz/Resource-management/chsm/Pages/default.aspx).

These links are also on our project website (www.nzta.govt.nz/csm2).

Subject to government funding, we expect construction to start in 2015/2016.


Project update


Our contact details

For more information please visit our website or contact: www.nzta.govt.nz/csm2

NZ TRANSPORT AGENCY WAKA KOTAHI

Project Planners: Natasha Sitarz or Godwell Mahowa Project Manager: Steve Proud Project Consultant: David Aldridge (Beca) 03 964 2800 ext. 4 csm2@nzta.govt.nz

Greater Christchurch Urban Development Strategy

New Zealand Government


Roads of national significance


November 2012

Project update

The plans for Christchurch Southern Motorway Stage 2 (CSM2) are ready to go through a formal consenting process. This newsletter shows the project's latest plans including changes and enhancements made following community and stakeholder consultation. It also outlines the benefits this project will bring and summarises the consenting process moving forward.

The key southern roads into Christchurch are currently reaching capacity during peak-hours. This is leading to delays that will worsen over the next decades if significant improvements are not made. The Christchurch Southern Motorway Stage 2 is part of the Christchurch Southern Corridor and together with the Christchurch Southern Motorway Stage 1 (nearing completion) will provide better access to and from the south of Christchurch, the City Centre and Lyttelton, by improving the capacity, safety and alignment of the Christchurch Southern Corridor.

What are the benefits this project brings?

When complete, the Southern Corridor will be able to carry more than twice as much traffic and travel time between Rolleston and Christchurch will be halved at peak-times (from around 30mins down to below 15mins). This will enable reliable and efficient access to the city, the port and the south of Canterbury leading to improved productivity and employment. Employment will also be created during the construction phase of the project.

Safety and alignment improvements on the Southern Corridor along with reduced traffic on local roads are expected to reduce fatal and serious crashes by 40%.

The project will reduce traffic on many local roads freeing them up for better pedestrian, cycling and public transport amenity. Re-routing of heavy vehicles on to the new motorway will mean 2000 fewer trucks a day through Templeton and Hornby.

This project will also play a positive role in Canterbury's earthquake recovery.

What's inside?

- The plan
- What's new since last time?
- Key features
- · Management of effects
- What happens next?

Roads of national significance (RoNS)

The Christchurch Southern Motorway Stage 2 project is part of Christchurch's roads of national significance programme.

The government has prioritised seven transportation projects around New Zealand that meet the roads of national significance principles. These projects will support New Zealand's economic growth and productivity by moving people and freight faster, safer and more efficiently.


NZ Transport Agency November 2012

Christchurch Southern Motorway Stage 2 – The plan

This project includes the four-laning of the Main South Road (SH1) from north of Rolleston to near Robinsons Road and a new section of four-lane median separated motorway that starts near Robinsons Road and joins the Christchurch Southern Motorway Stage 1 (nearing completion) close to Halswell Junction Road.

Since the last newsletter we have refined and finalised the plans and alignment for the project, taking into account the feedback received from

The Main South Road (SH1) section will be widened toward the west (towards the railway/Jones Road) to allow for two more lanes and a central median with a safety barrier. A strip of land up to 22m wide will be

purchased for the road improvements from properties on the western side of the Main South Road (SH1), 10m of which is subject to an existing designation. Access on to this section of the Main South Road (SH1) is being removed from side roads and private driveways to improve safety.

The new motorway section will also be a four lane motorway, with two lanes in each direction. It will have a central median and safety barrier separating oncoming traffic. When finished, this road, along with Christchurch Southern Motorway Stage 1, will be known as State Highway

Key features

- The Main South Road (SH1) will be widened to two lanes each way from the passing lanes north of Rolleston to Robinsons Road. A median and safety barrier will separate oncoming traffic. (The existing Rolleston Drive traffic signals will not change as part of this project).
- A full grade-separated interchange at the Weedons Road/ Main South Road (SH1) intersection will allow full access to and from Weedons Road while allowing Main South Road (SH1) to remain free flowing. (A)
- The motorway will be built close to the existing ground level.

- Larcombs Road will be restricted to a left turn into Main South Road (SH1) only.
- Berketts Road will be restricted to left turns in and out of Main South Road (SH1).
- Robinsons Road will pass under Main South Road (SH1) and connect with Curraghs Road. B
- Waterholes Road will pass over the new motorway on a bridge. A minor realignment of Waterholes Road and Hamptons Road will increase safety at this intersection.
- Trents Road will pass over the new motorway.

- Blakes Road will become two cul-de-sac roads.
- A full 'diamond' grade-separated interchange at Shands Road (south of Marshs Road) will allow the new motorway to be free flowing while providing access to and from Shands Road via on and off ramps. (F)
- Halswell Junction Road and Springs Road will go over the motorway on bridges. Cycle lanes are included.
- Access ramps at Halswell Junction Road will provide access to the city on the Christchurch Southern Motorway and from the city to Halswell Junction Road.
- A cycleway link will connect the Christchurch Southern Motorway Stage 1 Cycleway with the existing Little River Rail Trail Cycleway. Pedestrian and cycle facilities will be included on all local road under- and overpasses. (H)
- Emergency services will be able to cross the median and safety barrier at identified locations.

