ORDINARY MEETING

OF

TRANSPORT AND URBAN DEVELOPMENT COMMITTEE

MINUTES

Time: 9:17 am

Date: Wednesday, 9 December 2015

Venue: Committee Room 1

Ground Floor, Council Offices

101 Wakefield Street

Wellington

PRESENT

Mayor Wade-Brown

Councillor Ahipene-Mercer

Councillor Coughlan

Councillor Eagle

Councillor Foster (Chair)

Councillor Free

Councillor Lee

Councillor Lester

Councillor Marsh

Councillor Pannett

Councillor Peck

Councillor Ritchie

Councillor Sparrow

Councillor Woolf

Councillor Young

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

TABLE OF CONTENTS 9 DECEMBER 2015

Bus	iness	3	Page No.	
1.	Mee	ting Conduct	5	
	1. 1	Apologies	5	
	1. 2	Conflict of Interest Declarations	5	
	1. 3	Confirmation of Minutes	5	
	1. 4	Public Participation	6	
	1. 5	Items not on the Agenda	5	
2.	Gen	eral Business	7	
	2.1	Proposed Speed Limit Reductions: Berhampore,		
		Khandallah, Northland, Ngaio, Wadestown, and Happ Valley Road	y 7	
	2.2	Traffic Resolutions	12	
	2.3	Wellington Housing Accord Monitoring Report	25	
	2.4	Parking Sensors Update - Oral Briefing	25	

TRANSPORT AND URBAN DEVELOPMENT COMMITTEE

Absolutely Positively **Wellington** City Council

1 Meeting Conduct

9 DECEMBER 2015

The meeting opened at 9.17am.

Present were Councillors Ahipene-Mercer, Coughlan, Eagle, Free, Foster, Lee, Lester, Pannett, Peck, Ritchie, Sparrow and Woolf.

The meeting adjourned at 9.17am to reconvene at the conclusion of the Governance, Finance and Planning Committee meeting.

The meeting reconvened at 10.52am.

Present were Mayor Wade-Brown, Councillors Ahipene-Mercer, Eagle, Free, Foster, Lee, Marsh, Pannett, Peck, Ritchie, Sparrow, Woolf and Young.

1.1 Apologies

Moved Councillor Foster, seconded Councillor Pannett

Resolved

That the Transport and Urban Development Committee:

Accept the apologies received from Councillor Swain (Greater Wellington Regional Council).

Carried

(Councillor Coughlan returned to the meeting at 10.53 am.) (Councillor Lester returned to the meeting at 10.53 am.)

1.2 Conflict of Interest Declarations

There were no conflict of interest declarations.

1.3 Confirmation of Minutes

Moved Councillor Foster, seconded Councillor Ahipene-Mercer

Resolved

That the Transport and Urban Development Committee:

- 1. Approve the minutes of the Transport and Urban Development Committee Meeting held on 19 November 2015, having been circulated, that they be taken as read and confirmed as an accurate record of that meeting.
- 2. Approve the minutes of the meeting for Safer Speeds Subcommittee held on 20 November 2015, having been circulated, that they be taken as read and confirmed as an accurate record of that meeting.

Carried

1.4 Public Participation

There were no public participants.

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

1.5 Items not on the Agenda

There were no late items received.

2. General Business

2.1 Proposed Speed Limit Reductions: Berhampore, Khandallah, Northland, Ngaio, Wadestown, and Happy Valley Road

Moved Councillor Foster, seconded Councillor Free

Recommendations

The Safer Speeds Subcommittee recommends that the Transport and Urban Development Committee:

- 1. Receive the information.
- Recommend that it makes a resolution under Part 6 of the Wellington City
 Consolidated Bylaw to set the speed limits as stated in the tables below on the
 following sections of road in Berhampore, Khandallah, Northland, Ngaio, Wadestown,
 and Happy Valley Road.

Table 1: Proposed speed limit for Berhampore shopping area

Street	Legal description	Speed limit	Distance
Adelaide Road	From a point 35 metres north of its intersection with Palm Grove to a point 75 metres south of its	30km/h	255 metres
Palm	intersection with Herald Street From its intersection with Adelaide Road to the private	30km/h	103
Grove	section of Palm Grove	JOKITI/TI	metres
Luxford	From its intersection with Adelaide Road to a point 105	30km/h	100
Street	metres east of its intersection with Adelaide Road		metres
Herald	From its intersection with Adelaide Road to a point 100	30km/h	100
Street	metres east of its intersection with Adelaide Road (to		metres
	the foot of the steps by 60 and 67 Herald Street)		

Table 2: Proposed speed limit for Khandallah shopping area

Street	Legal description	Speed limit	Distance
Agra Crescent	From its intersection with Nicholson Road to a point 60 metres east of its intersection with Ganges Road	30km/h	115 metres
Ganges Road	From its intersection with Agra Crescent to a point 95 metres south of its intersection with Dekka Street	30km/h	200 metres
Dekka Street	From its intersection with Ganges Road to its intersection with Nicholson Road	30km/h	135 metres

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

Table 3: Proposed speed limit for Northland shopping area

Street	Legal description	Speed limit	Distance
Northland Road	From a point 25 metres south of its intersection with Farm Road to a point 115 metres north of its intersection with Randwick Road	30km/h	275 metres
Garden Road	From its intersection with Northland Road (east side) to a point 25 metres east of its intersection with Northland Road	30km/h	47 metres

Table 4: Proposed speed limit in Ngaio shopping area

Street	Legal description	Speed limit	Distance
Ottawa Road	From its intersection with Khandallah Road to 255 metres south its intersection with Khandallah Road	30km/h	255 metres
Khandallah Road	From 55 metres north of Colway Street to its intersection with Ottawa Road	30km/h	55 metres

Table 5: Proposed speed limit for Wadestown shopping centre

Street	Legal description	Speed limit	Distance
Wadestown Road	From its intersection with Lennel Road to a point 40 metres west of its intersection with Hanover Street	30km/h	273 metres
Lennel Road	From its intersection with Pitt Street and Wadestown Road to a point 30 metres east of its intersection with Wadestown Road	30km/h	30 metres

Table 6: Proposed speed limit for Happy Valley Road

Street	Legal description	Speed limit	Distance
Happy Valley Road	From a point 80 metres south of its intersection with Murchison Street to a point 92 metres north of its intersection with Landfill Road	50km/h	435 metres

3. Note the results of the public consultation process to the effect that 391 submissions were received. Table 7 below provides a summary of submissions.

Table 7: Results of submissions - Do you believe it is appropriate to reduce the speed limit to 30 km/h as indicated on the map?

Area	Yes	No
Berhampore	133 (82%)	30 (18%)
Khandallah	112 (82%)	25 (18%)
Northland	93 (85%)	17 (15%)
Ngaio	99 (78%)	28 (22%)

Wadestown	118 (86%)	20 (14%)
Happy Valley Road	93 (76%)	29 (24%)

- 4. Note that the process to change a speed limit as described in both the Land Transport Rule: Setting of Speed Limits (2003) and Part 6 (Speed Limits) of the Wellington City Consolidated Bylaw, has been followed.
- 5. Note that in accordance with the Land Transport Rule: Setting of Speed Limits (2003) and Part 6 (Speed Limits) of the Wellington City Consolidated Bylaws, the resolution will be recorded in the Register of Speed Limits and the relevant speed limits on the Councils Speed Limit Plans cease to have effect.
- 6. **Agree to request** Officers to consider and report back on potential extensions of some of the 30km/h areas, particularly around Berhampore and Northland centres, and meet with Kenya Street submitters to endeavour to address their traffic safety concerns.
- 7. **Agree to request** Officers to work with the Urban Design team on opportunities for place-making to support the safer speed zones.

Moved Mayor Wade-Brown, seconded Councillor Marsh, the following amendment:

That the Transport and Urban Development Committee:

8. Request officers consider increased use of electronic speed feedback signs at suburban centres where speed limits have been reduced.

Carried

Moved Councillor Foster, seconded Councillor Free

Resolved

That the Transport and Urban Development Committee:

- Receive the information.
- 2. Resolve under Part 6 of the Wellington City Consolidated Bylaw to set the speed limits as stated in the tables below on the following sections of road in Berhampore, Khandallah, Northland, Ngaio, Wadestown, and Happy Valley Road.

Table 1: Proposed speed limit for Berhampore shopping area

Street	Legal description	Speed limit	Distance
Adelaide Road	From a point 35 metres north of its intersection with Palm Grove to a point 75 metres south of its intersection with Herald Street	30km/h	255 metres
Palm Grove	From its intersection with Adelaide Road to the private section of Palm Grove	30km/h	103 metres
Luxford Street	From its intersection with Adelaide Road to a point 105 metres east of its intersection	30km/h	100 metres

Absolutely Positively **Wellington** City Council

Me Heke Ki Põneke

	with Adelaide Road		
Herald	From its intersection with Adelaide Road to	30km/h	100 metres
Street	a point 100 metres east of its intersection		
	with Adelaide Road (to the foot of the steps		
	by 60 and 67 Herald Street)		

Table 2: Proposed speed limit for Khandallah shopping area

Street	Legal description	Speed limit	Distance
Agra Crescent	From its intersection with Nicholson Road to a point 60 metres east of its intersection with Ganges Road	30km/h	115 metres
Ganges Road	From its intersection with Agra Crescent to a point 95 metres south of its intersection with Dekka Street	30km/h	200 metres
Dekka Street	From its intersection with Ganges Road to its intersection with Nicholson Road	30km/h	135 metres

Table 3: Proposed speed limit for Northland shopping area

Street	Legal description	Speed limit	Distance
Northland Road	From a point 25 metres south of its intersection with Farm Road to a point 115 metres north of its intersection with Randwick Road	30km/h	275 metres
Garden Road	From its intersection with Northland Road (east side) to a point 25 metres east of its intersection with Northland Road	30km/h	47 metres

Table 4: Proposed speed limit in Ngaio shopping area

Street	Legal description	Speed limit	Distance
Ottawa Road	From its intersection with Khandallah Road to 255 metres south its intersection with Khandallah Road	30km/h	255 metres
Khandallah Road	From 55 metres north of Colway Street to its intersection with Ottawa Road	30km/h	55 metres

Table 5: Proposed speed limit for Wadestown shopping centre

Street	Legal description	Speed limit	Distance
Wadestown Road	From its intersection with Lennel Road to a point 40 metres west of its intersection with Hanover Street	30km/h	273 metres
Lennel Road	From its intersection with Pitt Street and Wadestown Road to a point 30 metres east of its intersection with Wadestown Road	30km/h	30 metres

Table 6: Proposed speed limit for Happy Valley Road

Street	Legal description	Speed limit	Distance

Нарру	From a point 80 metres south of its	50km/h	435 metres
Valley Roa	intersection with Murchison Street to a point		
	92 metres north of its intersection with		
	Landfill Road		

3. Note the results of the public consultation process to the effect that 391 submissions were received. Table 7 below provides a summary of submissions.

Table 7: Results of submissions - Do you believe it is appropriate to reduce the speed limit to 30 km/h as indicated on the map?

Area	Yes	No
Berhampore	133 (82%)	30 (18%)
Khandallah	112 (82%)	25 (18%)
Northland	93 (85%)	17 (15%)
Ngaio	99 (78%)	28 (22%)
Wadestown	118 (86%)	20 (14%)
Happy Valley Road	93 (76%)	29 (24%)

- 4. Note that the process to change a speed limit as described in both the Land Transport Rule: Setting of Speed Limits (2003) and Part 6 (Speed Limits) of the Wellington City Consolidated Bylaw, has been followed.
- 5. Note that in accordance with the Land Transport Rule: Setting of Speed Limits (2003) and Part 6 (Speed Limits) of the Wellington City Consolidated Bylaws, the resolution will be recorded in the Register of Speed Limits and the relevant speed limits on the Councils Speed Limit Plans cease to have effect.
- 6. Agree to request Officers to consider and report back on potential extensions of some of the 30km/h areas, particularly around Berhampore and Northland centres, and meet with Kenya Street submitters to endeavour to address their traffic safety concerns.
- 7. Agree to request Officers to work with the Urban Design team on opportunities for place-making to support the safer speed zones.
- 8. Request officers consider increased use of electronic speed feedback signs at suburban centres where speed limits have been reduced.

Carried

Absolutely Positively **Wellington** City Council
Me Heke Ki Pōneke

2.2 Traffic Resolutions

(Councillor Marsh left the meeting at 11:52 am.) (Councillor Free left the meeting at 11:52 am.) (Councillor Free returned to the meeting at 11:53 am.)

Councillor Peck requested that all the recommendations for this item be put separately.

Moved Councillor Foster, seconded Councillor Ritchie

Resolved

That the Transport and Urban Development Committee:

Receive the information.

Carried

- Approves the following amendments to the Traffic Restrictions, pursuant to the provisions of the Wellington City Council Consolidated Bylaw 2008.
 - a. Confirmation of Shared Zone at all times, and a revision of the current signs and road markings in place after public consultation in July 2015 – Bond Street, Te Aro (TR96-15)

Delete from Schedule B (Loading Zone Restrictions) of the Traffic Restrictions Schedule

Column One	Column Two	Column Three
Bond Street	Loading zone - goods vehicles and authorised vehicles only,	Southwest side, commencing 51.5 metres northwest of its intersection with St Hill Street (x= 1748689.6 m, y= 5427611.3 m), and extending in a northwesterly direction following the kerbline for 17.5 metres.

Delete from Schedule F (Metered Parking) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street Metered parking, P120 Southwest side, commencing

Maximum, Monday to

Absolutely Positively **Wellington** City Council Me Heke Ki Põneke

Thursday 8:00am -

6:00pm, Friday 8:00am -8:00pm, Saturday and Sunday 8:00 - 6:00pm.

3.5 metres northwest of its intersection with St Hill

Street

(Grid coordinates x= 1748689.6 m, y= 5427611.3 m), and extending in a north-

westerly

direction following the kerbline for 40.5 metres. (7 parallel carparks)

Delete from Schedule B (Diplomatic Parking) of the Traffic Restrictions Schedule

Column Three Column One Column Two

Bond Street DC, CC, FC Registered Northeast side.

> Vehicles Parking, Monday to commencing 69.5 metres Friday 8:00am - 6:00pm.

southeast of its intersection with Willis Street (Grid coordinates x= 1748637.36 m, y= 5427685.19 m), and extending in a southeasterly direction

following the kerbline for

17.5 metres.

Delete from Schedule B (Motorcycle parking) of the Traffic Restrictions Schedule

Column Three Column One Column Two

Bond Street Motorcycle parking, at all Southwest side,

> times. commencing 69 metres

northwest of its

intersection with St Hill Street (Grid coordinates x= 1748689.6 m, y= 5427611.3 m), and extending in a northwesterly direction following the kerbline for

8 metres.

Delete from Schedule B (Loading Zone Restrictions) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Loading zone - goods St. Hill Street Eastern side,

Absolutely Positively **Wellington** City Council

Me Heke Ki Põneke

vehicles and authorised vehicles only,

commencing 34 metres south of its intersection with Bond Street (x= 1748692.5 m, y= 5427608.5 m), and extending in a southerly direction following the eastern kerbline for 27 metres.

Add to Schedule D (No Stopping Restrictions) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street No stopping, at all times Northeast side,

commencing 44.3 metres

northwest of its

intersection with St Hill

Street at (Grid coordinates x= 1,748,666.8 m, y= 5,427,650.8 m), and extending in a northwesterly direction following the northern kerb line for 24 metres and the western

boundary adjacent to the parklet area for 8 metres

Add to Schedule B (Loading Zone) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street Loading Zone, 10 minutes Southwest side,

max, Goods and Authorised commencing 2.7 metres

Vehicles only

vehicles only northwest of its

intersection with St Hill Street at (x= 1,748,687.3 m, y= 5,427,613.9 m), and extending in a northwesterly direction

following the kerbline for

6 metres

Loading Zone, 10 minutes Southwest side,

max, Goods And Authorised commencing 52.8 metres

northwest of its

intersection with St Hill Street at (x= 1,748,656.0 m, y= 5,427,653.3 m),

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

and extending in a north-
westerly direction
following the kerbline for
6 metres

Add to Schedule B (Motorcycle parking) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street Motorcycle Parking At All Southwest side,

Times

commencing 58.8 metres

northwest of its

intersection with St Hill

Street at (Grid coordinates x= 1,748,656.0 m, y= 5,427,653.3 m), and extending in a north-westerly direction

following the kerbline for

6 metres.

Add to Schedule B (Diplomatic Parking) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street DC, CC, FC Registered N

Vehicles, At All Times

Northeast side, commencing at 0.3 metres from its

intersection with St Hill

Street at (Grid coordinates x= 1,748,693.7m, y= 5,427,619.5 m), and extending in a north-westerly direction following the northern kerb line for 20.7 metres.

Add to Schedule F (Metered Parking) of the Traffic Resolutions Schedule

Column One Column Two Column Three

Bond Street Metered parking, P120 Southwest side,

Sunday 8:00 - 6:00pm.

Maximum, Monday to Southwest side, commencing 8.7 metres

Thursday 8:00am – northwest of its 6:00pm, Friday 8:00am - intersection with St Hill

8:00pm, Saturday and Street at

(Grid coordinates x= 1748689.6 m, y= 5427611.3 m), and

Absolutely Positively **Wellington** City Council

Me Heke Ki Põneke

extending in a northwesterly direction following the kerbline for 12 metres. (2 parallel

carparks)

Add to Schedule B (Shared Zone) of the Traffic Restrictions Schedule

Column One Column Two Column Three

Bond Street Shared Zone At All Times From its intersection with

Victoria Street to its

intersection with Willis Street

Add to Schedule B (Motorcycle parking) of the Traffic Restrictions Schedule

Column One Column Two Column Three

St. Hill Street Motorcycle Parking At All Southeast side,

Times

commencing 55.1 metres south of its intersection with Bond Street (Grid coordinates x=

1,748,692.49 m, y= 5,427,608.50 m), and

extending

in a southerly direction following the eastern kerbline for 6 metres.

Add to Schedule B (Loading Zone Restrictions) of the Traffic Restrictions Schedule

Column One Column Two Column Three

St. Hill Street Loading zone, 10 mins max. Eastern side,

Goods and authorised

vehicles only,

Eastern side

commencing 34 metres south of its intersection with Bond Street (x= 1748692.49 m, y= 5427608.5 m), and extending in a southerly direction following the eastern kerbline for 21

metres.

Carried

Councillor Peck wished his dissenting vote to be recorded.

b. Loading Zone – Leeds Street, Te Aro (TR97-15)

Absolutely Positively **Wellington** City Council Me Heke Ki Pōneke

following the kerbline for

11 metres.

Remove from Schedule	e D (Loading Zone) of the Traffi	c Restrictions Schedule
Column One	Column Two	Column Three
Leeds Street	Loading Zone – goods vehicles and authorised vehicles only, P10, Monday to Saturday 8:00am - 6:00pm.	East side, commencing 22 metres north of its intersection with Ghuznee Street (Grid Coordinates X=2658779.994646 m, Y=5988846.408308 m) and extending in a northerly direction

Remove from Schedule D (Metered Parking) of the Traffic Restrictions Schedule

Column One	Column Two	Column Three
Leeds Street	Metered Parking, P120 Maximum, Monday to Thursday 8:00am - 6:00pm, Friday 8:00am - 8:00pm, Saturday and Sunday 8:00 - 6:00pm.	East side, commencing 33 metres north of its intersection with Ghuznee Street (Grid coordinates x= 1748758.1 m, y= 5427134.3 m), and extending in a northerly direction following the kerbline for 35 metres. (6 parallel carparks)

Add to Schedule D (Loading Zone) of the Traffic Restrictions Schedule

Column One	Column Two	Column Three
Leeds Street	Loading Zone – P10, Monday to Sunday 8:00am - 6:00pm.	East side, commencing 22 metres north of its intersection with Ghuznee Street at Grid Coordinates x=1748767.28 m, y= 5427154.46 m, and extending in a northerly direction following the kerbline for 5.5 metres.

Add to Schedule D (Loading Zone) of the Traffic Restrictions Schedule

Absolutely Positively **Wellington** City Council

Me Heke Ki Pōneke

Column One	Column Two	Column Three
Leeds Street	Loading Zone – P10, Monday to Sunday 8:00am - 6:00pm.	East side, commencing 61.7 metres north of its intersection with Ghuznee Street at Grid Coordinates x= 1748783.25 m, y= 5427190.96 m, and extending in a northerly direction following the kerbline for 6 metres.
Add to Schedule D (M	letered Parking) of the Traffic R	estrictions Schedule
Column One	Column Two	Column Three
Leeds Street	Metered Parking, P120 Maximum, Monday to Thursday 8:00am - 6:00pm, Friday 8:00am - 8:00pm, Saturday and Sunday 8:00am - 6:00pm.	East side, commencing 27.5 metres north of its intersection with Ghuznee Street at Grid coordinates x= 1748769.67 m, y=

Carried

5427159.42 m, and extending in a northerly direction following the kerbline for 34.2 metres. (6 parallel carparks)

c. Changes to Traffic & Parking on Johnsonville, Broderick and Moorefield Roads - Johnsonville Roading Improvements – Johnsonville (TR98-15)

Delete from Schedule A (Time Limited) Schedule B (Class Restricted) Schedule C (Direction) Schedule D (No Stopping) Schedule E (Resident Parking) Schedule F (Metered Parking) Schedule G (Give Way & Stop) Schedule H (Pedestrian Crossings) Schedule I (Cycle Lanes) of the Traffic Restrictions Schedule

Column One	Column Two	Column Three
Johnsonville Road	Bus Stop, At All Times.	East side, commencing 5 metres from an extension of the southern kerbline of Corlett St and extending in a northerly direction following the kerbline for 12 metres.
	No Stopping, At All Times.	East side, commencing 30 metres from an extension of the southern

Absolutely Positively **Wellington** City Council Me Heke Ki Pöneke

	No Stopping, At All Times.	kerbline of Corlett St and extending in a northerly direction following the kerbline for 13.5 metres. East side, commencing 50 metres from an
	Bus Stop, At All Times.	extension of the northern kerbline of Broderick Road and extending in a northerly direction following the kerbline for 12 metres. East side, commencing 92 metres from an
	Taxi Stand, At All Times.	extension of the northern kerbline of Broderick Road and extending in a northerly direction following the kerbline for 19 metres. East side, commencing
	raxi Staria, 7 t. 7 tii Tiirios.	111 metres from an extension of the northern kerbline of Broderick Road and extending in a northerly direction following the kerbline for 21 metres.
	No Stopping, At All Times.	East side, commencing 180 metres from an extension of the northern kerbline of Broderick Road and extending in a northerly direction following the kerbline for
	Time Limited Parking P30 Maximum, Monday to Sunday 8:00 - 6:00pm.	17 metres. West side, commencing 40m south of its intersection with Bill Cutting Place and extending in a southerly direction following the kerbline for 23metres.
Broderick Road	No Stopping, At All Times and Time Limited Parking P120 Maximum, Monday to Sunday 8:00 - 6:00pm.	North side, commencing at its intersection with Moorefield Road and extending in an easterly direction following the kerbline for its entire length.
	Time Limited Parking P120 Maximum, Monday to	South side, commencing 102 metres south of its

Absolutely Positively **Wellington** City Council

Me Heke Ki Pōneke

Sunday 8:00 - 6:00pm.

intersection with Johnsonville Road and extending in a westerly direction following the kerbline for 47 metres.

Add to Schedule A (Time Limited) Schedule B (Class Restricted) Schedule C (Direction) Schedule D (No Stopping) Schedule E (Resident Parking) Schedule F (Metered Parking) Schedule G (Give Way & Stop) Schedule H (Pedestrian Crossings) Schedule I (Cycle Lanes) of the Traffic Restrictions Schedule

Column One	Column Two	Column Three

Johnsonville Road No Stopping, At All Times. East side, commencing 5

metres from an extension of the southern kerbline of Corlett St (Grid Coordinates X=402595.908m, Y=808262.742m) and extending in a northerly direction following the kerbline for 12 metres.

Bus Stop, At All Times. East side, commencing

30 metres from an extension of the southern kerbline of Corlett St (Grid Coordinates X=402586.413m, Y=808286.566m) and extending in a northerly direction following the kerbline for 13.5 metres.

East side, commencing

Time Restricted Parking, P30 maximum Monday to Sunday 8:00 - 6:00pm.

50 metres from an extension of the northern kerbline of Broderick Road (Grid Coordinates X=402606.149m, Y=808535.416m) and extending in a northerly direction following the kerbline for 12 metres.

Bus Stop, At All Times. East side, commencing

92 metres from an extension of the northern kerbline of Broderick Road (Grid Coordinates X=402602.089m, Y=808577.199m) and extending in a northerly

direction following the

Absolutely Positively **Wellington** City Council Me Heke Ki Pöneke

Taxi Stand, At All Times.	kerbline for 40 metres. East side, commencing 180 metres from an extension of the northern kerbline of Broderick Road (Grid Coordinates X=402595.477m, Y=808663.647m) and extending in a northerly direction following the
Bus Stop, At All Times.	kerbline for 17 metres. West side, commencing 40m south of its intersection with Bill Cutting Place (Grid Coordinates X=402581.200m, Y=808694.869m) and extending in a southerly direction following the
Cycle lane, at all times	kerbline for 23 metres West side, commencing from its intersection with Fraser Ave (Grid Coordinates X=402578.037m,
Cycle lane, at all times	Y=808256.418m) and extending in a northerly direction following the kerbline to its intersection with Moorefield Road. East side, commencing from its intersection with Burgess Road (Grid Coordinates
Shared Path, at all times	X=402606.516m, Y=808775.651m) and extending in a southerly direction following the kerbline to its intersection with Disraeli Street. East side, commencing
	from its intersection with Disraeli Street (Grid Coordinates X=402595.157m, Y=808420.889m) and extending in a southerly direction following the kerbline to its intersection with Newlands Road.
Charad Dath at all times	Will Newlands Road.

Shared Path, at all times West side, commencing

Absolutely Positively **Wellington** City Council

Me Heke Ki Põneke

		32m North of its intersection with Bill Cutting Place (Grid Coordinates X= 402369.915m, Y= 808662.432m) and extending in a northerly direction following the kerb line to its intersection with Moorefield Road.
Broderick Road	No Stopping, At All Times.	North side, commencing at its intersection with Moorefield Road (Grid Coordinates X=402306.305m, Y=808535.604m) and extending in an easterly direction following the kerbline for its entire length.
	No stopping, at all times	South side, commencing 102 metres west of its intersection with Johnsonville Road (Grid Coordinates X=402476.392m, Y=808489.415m) and extending in a westerly direction following the kerbline for 47 metres.
	Cycle lane, at all times	North side, commencing at its intersection with Moorefield Road (Grid Coordinates X=402306.305m, Y=808535.604m) and extending in an easterly direction following the kerbline for its entire length.
	Cycle lane, at all times	South side, commencing at its intersection with Johnsonville Road (Grid Coordinates X= 402585.388m, Y= 808473.667m) and extending in a westerly direction following the kerbline to its intersection with Moorefield Road.
Moorefield Road	No stopping, at all times	West side, commencing

Absolutely Positively **Wellington** City Council Me Heke Ki Pöneke

	at its intersection with Broderick Road (Grid Coordinates X= 402283.726m, Y= 808520.566m) and extending in a southerly direction following the
No stopping, at all times	kerb line for 70 metres West side, commencing at its intersection with Broderick Road (Grid Coordinates X= 402287.271m, Y= 808529.988m) and extending in a northerly direction following the
No stopping, at all times	kerb line for 140 metres East side, commencing at its intersection with Broderick Road (Grid Coordinates X= 402297.983m, Y= 808519.202m) and extending in a southerly direction following the
No stopping, at all times	kerb line for 100 metres East side, commencing at its intersection with Broderick Road (Grid Coordinates X= 402306.305m, Y= 808535.604m) and extending in a northerly direction following the
Shared Path, at all times	kerb line for 60 metres West side, commencing at its intersection with Wanaka Street (Grid Coordinates X= 402362.897m, Y= 808654.950m) and extending in a southerly direction following the kerb line to 140 metres
Shared Path, at all times	south of its intersection with Hamia Street. West side, commencing at its intersection with Wanaka Street (Grid Coordinates X= 402369.915m, Y= 808662.432m) and

Absolutely Positively **Wellington** City Council

Me Heke Ki Põneke

Bassett Road	Shared Path, at all times	extending in a northerly direction following the kerb line to its intersection with Bassett Road Street. East side, commencing at its intersection with Ironside Road (Grid
		Coordinates X= 402595.158m, Y= 808984.510m) and extending in a southerly direction following the kerb line to its intersection with Middleton Road.
	Pedestrian Crossing.	25 metres west of its intersection with Moorefield Road (Grid Coordinates X= 402603.232m, Y= 808978.049m).
Middleton Road	No stopping, at all times	North Side, commencing at its intersection with Bassett Road (Grid Coordinates X= 402625.487m, Y= 808955.986m) and extending in an easterly direction following the kerb line for 65 metres
	No stopping, at all times	South Side, commencing at its intersection with Helston Road (Grid Coordinates X= 402634.560m, Y= 808950.479m) and extending in an easterly direction following the kerb line for 65 metres

Carried

Absolutely Positively **Wellington** City Council

2.3 Wellington Housing Accord Monitoring Report

(Councillor Free left the meeting at 12.06 pm.)

(Councillor Free returned to the meeting at 12.08 pm.)

(Councillor Ritchie left the meeting at 12.09 pm.)

(Councillor Marsh returned to the meeting at 12.10 pm.)

(Councillor Ritchie returned to the meeting at 12.19 pm.)

Moved Councillor Foster, seconded Mayor Wade-Brown

Resolved

That the Transport and Urban Development Committee:

1. Receive the information.

Carried

(Councillor Coughlan left the meeting at 12.32 pm.) (Councillor Young left the meeting at 12.32 pm.) (Councillor Peck left the meeting at 12.33 pm.)

2.4 Parking Sensors Update - Oral Briefing

(Councillor Eagle left the meeting at 12.33 pm.) (Councillor Eagle returned to the meeting at 12.38 pm.)

Moved Councillor Foster, seconded Councillor Eagle

Resolved

That the Transport and Urban Development Committee:

1. Receive the information.

Carried

(Councillor Sparrow left the meeting at 12.50 pm.) (Councillor Marsh left the meeting at 12.57 pm.) (Councillor Free left the meeting at 12.57 pm.) (Councillor Free returned to the meeting at 12.59 pm.) (Councillor Marsh returned to the meeting at 12.59 pm.) (Councillor Ritchie left the meeting at 1.00 pm.)

Attachments

1 Attachment A - Parking Sensors Presentation

Absolutely Positively **Wellington** City Council Me Heke Ki Pöneke

The meeting concluded at 1.01 pm.		
Confirmed:		
	Chair	