

DRAFT URBAN AND LANDSCAPE DESIGN SECTOR PLAN

PŪHOI SECTOR


Plan Preparation

Discipline	Name
Urban Designer (review and verification)	Stuart Bowden
Landscape Architect	Jeremy Cooke
Iwi Advisor for Hōkai Nuku	Gena Moses - Te Kani
Ecologist	Liza Kabrle

Revision Document History

Revision	Description	Date
A.01	Consultation Draft	05/10/2018

Ara Tūhono

Pūhoi to Warkworth

A NZ Transport Agency PPP Project


CONTENTS

1. INTRODUCTION	2	4. HIGHWAY OUTCOMES	14	5. LANDSCAPE OUTCOMES	36
1.1 URBAN AND LANDSCAPE DESIGN FRAMEWORK	3	4.1 BARRIERS	14	5.1 HUMAN LANDMARKS	36
1.2 ULDSP	3	4.2 NAMING	15	5.2 NATURAL FEATURES	37
1.3 DESIGNATION CONDITIONS	3	4.3 VIADUCTS AND BRIDGES	16	5.3 LOCAL CONNECTIVITY	38
1.4 CONSULTATION AND CERTIFICATION	4	4.4 ŌKAHU INLET / TE ARAWHITI KI ŌKAHU	17	5.4 STREAMS	39
1.5 BACKGROUND DOCUMENTS	4	4.5 TE ARAWHITI KI PŪHOI	19	5.5 CULVERTS	40
2. CONTEXT	6	4.6 LIGHTING	23	5.6 STORMWATER WETLANDS	41
2.1 NATURAL HISTORY	7	4.7 NOISE MITIGATION	23	5.7 SOIL DISPOSAL SITES	44
2.2 HUMAN HISTORY	7	4.8 POLES AND GANTRIES	23	5.8 PLANTING	44
2.3 LAND USE	7	4.9 CUT AND FILL BATTERS	26	5.9 ECOLOGICAL MITIGATION PLANTING TYPES	46
2.4 CIRCULATION	7	4.10 HIGH CUT BATTERS	26	5.10 LANDSCAPE PLANTING TYPES	47
3. OVERALL OUTCOMES	9	4.11 HIGH FILL BATTERS	26	5.11 ŌKAHU INLET SPECIFIC PLANT MIXES	47
3.1 A CLEAN, UNCLUTTERED HIGHWAY	9	4.12 ROADSIDE MARGINS AND DRAINAGE	27	5.12 EAST OF THE PŪHOI RIVER	48
3.2 A STITCHED TOGETHER LANDSCAPE	10	4.13 PEST CONTROL	27	5.13 PŪHOI CONSTRUCTION AREA	52
3.3 CELEBRATION OF MANA WHENUA VALUES AND CULTURAL FOOTPRINT	12	4.14 WEED MANAGEMENT	27	6. CULTURAL OUTCOMES	54
3.4 SECTOR SPECIFIC OUTCOMES	12	4.15 ROAD ELEMENT CROSS SECTIONS	28	6.1 NAMING	54
		4.16 HIGHWAY ELEMENTS	32	6.2 PĀ MANAGEMENT PLAN	54
				6.3 HŌKAI NUKU DESIGN PRINCIPLES	54
				6.4 GLOSSARY	55
				7. SECTOR PLANS	56
				8. PLANTING SCHEDULES	66

1. INTRODUCTION


ULDSP Sectors

1. INTRODUCTION

The Pūhoi to Warkworth Project (the Project) will extend the four-lane Northern Motorway (State Highway 1) 18.5km from the Johnstone’s Hill Tunnels to just north of Warkworth. It is the first stage of the Ara Tūhono – Pūhoi to Wellsford Road of National Significance and will be open for traffic by late 2021 (the Project). Ara Tūhono means a connecting pathway (‘Ara’ meaning pathway/passage and ‘Ara Tūhono’ means connecting or linking one part to another). The name Ara Tūhono was gifted by Hōkai Nuku to the NZ Transport Agency (NZTA).

The motorway will be a four-lane dual carriageway road built to the west of the existing State Highway 1 (SH1) and bypassing Warkworth on the western side. The Project is being delivered through a PPP (Private Public Partnership) between the Government (NZTA) and a private consortium, the Northern Express Group (NX2). While NX2 will be responsible for financing, designing, building, maintaining and operating the motorway for 25 years, the motorway will remain a public asset.

NZTA secured designations and a range of resource consents in order to deliver the Project through a Board of Inquiry process. The 18.5km road has been split into three zones; Pūhoi, Moir Hill and Hīkauae Creek, and Warkworth sectors. For each sector, an Urban and Landscape Design Sector Plan (ULDSP) is to be prepared, focusing on the permanent design of the Project. Transitional areas (areas which are between two sectors) are included to provide a more holistic view of the sector and how it interacts with the central sector and wider Pūhoi area.

This ULDSP has been prepared in accordance with the Urban and Landscape Design Framework (ULDF) and in compliance with designation conditions D33, D34, D36, D36A and D37. This ULDSP is comprised of two parts; the first is the design elements (sections 1-6), and the second is a spatial, visual representation of the elements which are physically located along the alignment (sections 7-8).

The overall outcomes of the ULDF is to ‘let the landscape speak’ [D26] by means of:

- A clean, uncluttered highway
- A stitched-together landscape
- Celebration of Mana Whenua values and cultural footprint

These over-riding outcomes are described in sections 3-6 of this document and are shown in the sector plans in section 7. The purpose of a ULDSP is to demonstrate the implementation of the ULDF through integrating the Project’s permanent works into the surrounding landscape and topography, while having regard to the local landscape character and context along the route [D34]. This ULDSP relates to the Pūhoi Sector, which is the southern-most of the three sectors shown above. The other two sectors have separately followed the same process.

Where numbers are bracketed, e.g. [D34], please refer to section 1.3 for a summarised list of relevant consent conditions related to this ULDSP, or for the full list of conditions, refer to the website link in section 1.3.

This ULDSP covers the following areas;

- *The ‘Pūhoi’ sector – the southernmost sector of the project. The other two sectors have followed the same process [D33]*
- *The area on the eastern side of Pūhoi River, with a focus on establishing visual screening of the Project and construction yard for nearby residents [D38AA(a)]*
- *The viaduct and approach embankments which span the Ōkahu Inlet [D38AA(e)]*

1.1 URBAN AND LANDSCAPE DESIGN FRAMEWORK

A designation and various resource consents are in place for the Pūhoi to Warkworth section of Ara Tūhono. These conditions must be complied with during and post construction. The designation conditions in place are broad, and were intended to allow for flexibility in the design of the motorway. This is different to other NZTA Projects in the past.

The ULDF was prepared and certified in accordance with the designation conditions D26-D32. This flexibility is balanced by conditions that set out a certification process for the ULDF and a requirement for ULDSPs to be certified as consistent with the ULDF, which distinguishes between outcomes (to be complied with) and preferences. Condition D33 requires the preparation of a ULDSP in compliance with the ULDF and condition D38C requires certification by Auckland Council that the ULDSP is consistent with the ULDF. The ULDF describes the urban and landscape design outcomes and provides a benchmark for appraising the project as a whole in combination with the relevant consent conditions [D33] [D34] [D38AA] [D41] [ULDF 3.1, 3.2 and 3.3].

1.2 ULDSP

This ULDSP is one stage of a design life-cycle as shown on the diagram in section 1.4. The landscape and urban design team have provided guidance on urban and landscape design matters at each stage of the design, with the ULDF providing the guiding principles [D34]. This Draft ULDSP has been prepared by suitably qualified urban designers and landscape architects in collaboration with the Iwi Advisor of Hōkai Nuku, ecologists and a bridge architect.

Hōkai Nuku is the authorised voice of the four Iwi and Hapū Mana Whenua of the Project area, specifically, Ngāti Manuhiri, Ngāti Mauku/Ngāti Kauae of Te Uri o Hau, Ngāti Rango of Kaipara and Ngāti Whātua and has been appointed by the Transport Agency to provide specialist advice for the Project. Hōkai Nuku have a particularly important role to play in the preparation of this ULDSP which is detailed in sections 3.3 and 6 [D38A] [D41].


1.3 DESIGNATION CONDITIONS

The Board of Inquiry decision on Pūhoi to Warkworth includes detailed conditions (<http://www.epa.govt.nz/Resource-management/previous/Pūhoi/Final-report-and-decision/Pages/default.aspx>) relevant to urban design and landscape matters, covering process, design and implementation. The conditions have been paraphrased in the table below.

Condition requirement summary	Condition No.	Section No.
Prepare a sector ULDSP	[D33]	Section 1
Purpose of a ULDSP	[D34]	Section 1
Urban design and landscaping elements detail requirements	[D36(a)]	Sections 4, 5 and 7
Landscape design information and detail requirements	[D36(c)]	Sections 5 and 7
Plant sourcing	[D36A]	Section 5.8
ULDSP matters to consider / address	[D37]	Sections 3, 4, 5, 6 and 7
Specific consideration of the eastern side of the Pūhoi River and visual screening	[38AA(a)]	Section 5.13
Specific consideration of viaducts spanning the Ōkahu inlet together with both approach embankments	[38AA(e)]	Section 4.2, 4.3 and 4.5
Provision of draft ULDSP to stakeholders for comment	[D38B]	Section 1.4
Provision of final ULDSP to Auckland Council for certification	[D38C]	Section 1.1 and 1.4
ULDSP to be implemented	[D41]	Section 1

Condition D33 requires:

Following certification of the ULDF, the Requiring Authority shall prepare an Urban and Landscape Design Sector Plan (ULDSP) for each sector of the Project in compliance with the ULDF.

Condition D34 requires:

The purpose of the ULDSPs is to implement the ULDF through integrating the Project’s permanent works, including areas of earthworks, structures, and mitigation works for landscaping, visual screening for residential properties, heritage, noise attenuation (if any) and ecology, into the surrounding landscape and topography, having regard to the local landscape character and contexts along the highway route.

Condition D36 requires:

Each ULDSP may be staged in accordance with Conditions D38, D38AA and D38C for the construction and permanent phases of the Project and shall include (where relevant):

- Detailed design drawings and information for the urban design and landscaping elements, including:
 - Form, articulation and finish of all bridge elements;
 - Pedestrian and cycle facilities on local roads;
 - Highway furniture, including road safety barriers, signage gantries, light standards;
 - Retaining walls and noise walls (if any);
 - Treatment of cut and fill batters, including benching;
 - Stormwater measures, including wetlands
 - Context sensitive design features to mark the entrance to Pūhoi, determined in conjunction with the Iwi Advisor, Auckland Council and Auckland Transport
- Landscape design details within the designation, including:
 - Landscaping treatments (landform and planting), including rehabilitation of all areas used for temporary work and construction yards;
 - Pest removal, weed control and identification of vegetation to be retained;
 - Proposed planting including – plant species (including consideration of native food-bearing species), mixes (canopy and succession species), spacing/densities (which may incorporate any planting required under Conditions D59 and D60), and sizes (at the time of planting);
 - Integration of riparian planting required pursuant to the resource consents for the Project;
 - Provision or enhancement of wildlife corridors where practicable;
 - Planting programme – the staging of planting in relation to the construction programme and the maintenance regime; and
 - Detailed specifications in accordance with the Transport Agency P39 Standard Specification for Landscape Treatments

Condition D36A requires:

Consideration to be given to the suitability of sourcing planting raised via the open-ground forestry method.

Condition D37 requires:

- Where bridges will be viewed from afar or below (e.g. from Pūhoi River and from Woodcocks Road), pay particular attention to the visual amenity of the structure as well as the design of the underside of the structure, including having regard to the utility requirements and ongoing maintenance.

- Optimise views (subject to the obligation to mitigate noise) from bridges by appropriate barrier design;
- Employ techniques to create cut rock face that resemble natural fractures where appropriate;
- Design any terracing and benching to break up their faces to reduce visual dominance where appropriate, including being irregular and responding to the natural bedding layers of the base material;
- Minimise the visual impact of:
 - Roadside drainage channels through design, location and planting;
 - Cuttings and fill embankments through appropriate grading to integrate with the surrounding landscape (where practical) and landscaping, avoiding “engineered” looking landforms and retention and incorporation of naturally occurring landforms and features within the area of earthworks (e.g. rock outcrops, watercourses, ridges); and
 - Spoil disposal areas through appropriate contouring to appear as natural as possible in keeping with the surrounding landscape characteristics.
- Address the compatibility of finished land cover with the surrounding land cover;
- Give consideration to planting replacement vegetation (as required by Condition D59) in the general location from where it was removed.

D38AA requires:

A specific permanent phase ULDSP to be prepared for:

- The area on the eastern side of the Pūhoi River on (CT NA37A/148), with a focus on establishing visual screening of the Project and construction yard for nearby residents as soon as practicable. This ULDSP shall be developed in consultation with a suitably qualified stormwater engineer to ensure appropriate consideration is given to the identified floodplain
- The viaducts spanning the Ōkahu Inlet together with both approach embankments

Advice Note:

As outlined in Section 06 of the Ara Tūhono: Pūhoi to Warkworth Section Urban and Landscape Design Framework, the specific permanent phase ULDSPs required by designation Condition D38AA may be integrated with the ULDSP prepared for each sector of the Project (designation Condition D33), so long as they specifically address the requirements of designation Condition D38AA.

The southern-most construction yard required for the Project will be located on the eastern side of the Pūhoi River (refer to section 5.12). A separate ULDSP, which relates only to the yard area during construction, will be prepared and circulated to relevant stakeholders in due course (D38(a)(c)). This specific permanent phase ULDSP details the final rehabilitated form of the yard area in its wider context [D38AA(a)].


The area to the south of the Pūhoi construction yard may be planted. For this planting to be authorised, the Transport Agency will seek a notice of requirement for an alteration to designation [D62].

1.4 CONSULTATION AND CERTIFICATION

The ULDSP consultation and certification process is summarised in the design process diagram below. The Draft ULDSP (this document) will be provided to a number of residents and stakeholders for comment, as specified in conditions D38B and D30(a)-(d).

Condition D31 states that if NX2, on behalf of the Transport Agency, has not received any comments from these stakeholders within 20 days of provision of the Draft ULDSP then the Requiring Authority may consider that the stakeholder has no comments. Comments can be submitted via the online form at www.nx2group.com/ULDSP or email to info@nx2group.com. Comments and suggestions will be considered, summarised and responded to in the final ULDSP. At this point in the process, staff may contact stakeholders to discuss specific comments.

A final ULDSP will include changes made as a response to stakeholders comments (where relevant). This final ULDSP will be provided to Auckland Council for certification, and at the same time a copy will be provided to the stakeholders whose comments were sought pursuant to D38B [D38C]. Once certified, the ULDSP will be implemented [D41].


1.5 BACKGROUND DOCUMENTS

The ULDF is the primary document which is the background to the ULDSP; it sets the overarching landscape and urban design outcomes. The ULDSP is to comply with the conditions and the ULDF [D33]. The following legislation and documents underpin the design and are to be used to interpret the ULDF [ULDF 1.5]:

- Land Transport Management Act (2003)
- NZ Transport Agency Environmental Plan (2008)
- NZ Transport Agency Environmental and Social Management Standard (Z/19) (2010)
- Bridging the Gap: NZ Transport Agency Urban Design Guidelines (2013)
- NZ Transport Agency Landscape Guidelines (Final Draft) (2014)
- NZ Transport Agency P39: The Standard Specification for Highway Landscape Treatments
- Board of Inquiry, Ara Tūhono: Pūhoi to Warkworth Final decisions, conditions, hearing transcripts, landscape and visual assessment report, and other relevant supporting documentation
- Ara Tūhono: Pūhoi to Warkworth Ngā Pā o Te Hēmara Tauhia (Pā Sites R10/921 and R10/1369) Management Plan
- Ara Tūhono: Pūhoi to Warkworth Cultural Heritage and Archaeological Management Plan
- Ara Tūhono: Pūhoi to Warkworth Cultural Harvest and Use Protocol (February 2016)
- Kauri Dieback Biosecurity Plan
- Northern Gateway Toll Road Themes


Bridging the gap: NZTA Urban design


NZTA Landscape Guidelines