

2008-09

IMPROVED INTERGRATION OF LAND USE AND TRANSPORT

PLANNING PHASE ONE REPORT


2018-09


Prepared for the TSSD Planning Task Force by Sylvia Allan,
MWH New Zealand Limited


This document has been prepared for the benefit of the Planning Task Force.
No liability is accepted by this company or any employee or sub-consultant
of this company with respect to its use by any other person.

FOREWORD

Better integration between transport and land use planning has long been recognised as a key contributor to achieving the Government's vision for a sustainable transport system. In recognition of this the Integrated Approach to Planning (IAP) project was identified as one of the government transport sector's strategic priorities in the Transport Sector Strategic Directions (TSSD) document, published in 2005.

The objective of the IAP project was to identify gaps and barriers to achieving better integration, both within and between transport planning and land use planning. In addition, it was to identify practical tools available to achieve better integration and undertake advocacy and information sharing on transport planning issues and priorities.

This report represents the findings of the first phase of the IAP project; six months of background work aimed at identifying issues, gaps and barriers in achieving better integration of land use and transport systems. It draws on the practical experiences of several central and local government agencies, and offers a unique insight into these issues, gaps and barriers.


ALAN THOMPSON

Chief Executive – Ministry of Transport and Chairman
of Transport Chief Executives' Group


Local Government New Zealand
te pūtahi matakōkiri

CONTENTS

	Executive Summary	4
1.0	Introduction	6
1.1	Transport Sector Strategic Directions Document (TSSD)	6
1.2	IAP Project Plan	6
1.3	Stakeholders	7
1.4	Considering Integration	7
1.5	Emerging Integration Principles	8
2.0	Phase One – Content and Context	10
2.1	Workstreams	10
2.2	Broad Findings	10
3.0	Phase One – Emerging Themes	12
3.1	Legislation	12
3.2	Policy (non-legislative)	16
3.3	Institutional Frameworks	19
3.4	Funding	22
3.5	Planning Practice (implementation)	24
3.6	Capacity and Capability	25
4.0	Conclusion	28
	Recommended Actions Table	30
	Appendix – Summary of Reports	32
	Literature Review – Ward Wilson and Transport Futures	32
	Structured Interviews – CityScope Consultants and McDermott Fairgray Group	33
	Historic Plans Analysis – Booz Allen Hamilton	35
	Think-piece – MWH New Zealand Ltd	37
	Think-piece – Ali Memon/Malcolm Douglass	38
	Think-piece – McGregor and Company	39


POLICY (non-legislative)

The Integrated Approach to Planning (IAP) Project is a key priority of the government's drive to achieve a sustainable transport system. Though the project focus is on transport and land-use planning, other factors such as growth management, economic development, urban form and design, and sustainability have been considered.

The IAP Phase One Report represents six months of background work aimed at identifying issues, gaps and barriers in achieving better integration of land-use and transport systems. The project is one of seven separate targeted workstreams that have been sponsored by the Transport Sector Chief Executives' Group, as identified in the sector's Transport Sector Strategic Directions (TSSD1) document. It links closely with other government endeavours relating to sustainability, social wellbeing, climate change and economic development.

While there appears no need for a major legislative "fix", there are still some disconnects in the system.

The audiences for the Phase One Report include transport stakeholders, the Project Team (which includes the Ministries of Transport and Environment, as well as Transit New Zealand), the Transport Sector Chief Executives' Group, local government and the general public.

The report sets out the context, programme and timetable for the three stages of the IAP Project, before describing the

work undertaken in Phase One. This has largely entailed research and gathering information, including opinions of informed stakeholders and users of the present framework, and information on overseas practice.

There is a high convergence of issues between the themes, and actions to address shortcomings are discussed. Notwithstanding this, integrated land-use and transport planning, funding and implementation is best achieved through a comprehensive and integrated package of tools and measures. "Integration" needs to embrace wider and strategic social, economic, cultural and environmental considerations that include growth management and economic development.

Legislation

The key "integration" legislation - the Land Transport Management Act, the Resource Management Act and the Local Government Act - is not in itself seen as a major barrier. Recent reforms have encouraged integration nationwide. However, more time is needed for agencies, particularly local authorities, to develop policy and plans that make effective use of the possibilities of the new legislation. In Auckland, the area under greatest growth pressure, additional local legislation has compelled more effective integration, but in other areas agencies have been able to work within the existing legislative framework. While there appears no need for a major legislative "fix", there are still some disconnects in the system. Performance monitoring is needed, as well as active national support in some legislative areas. The report also proposes the consideration of existing legislative options that could give guidance in achieving an integrated approach to land-use and transport planning.


The Integrated Approach to Planning (IAP) Project is a key priority of the government's drive to achieve a sustainable transport system. Though the project focus is on transport and land-use planning, other factors such as growth management, economic development, urban form and design, and sustainability have been considered.

The IAP Phase One Report represents six months of background work aimed at identifying issues, gaps and barriers in achieving better integration of land-use and transport systems. The project is one of seven separate targeted workstreams that have been sponsored by the Transport Sector Chief Executives' Group, as identified in the sector's Transport Sector Strategic Directions (TSSD1) document. It links closely with other government endeavours relating to sustainability, social wellbeing, climate change and economic development.

The audiences for the Phase One Report include transport stakeholders, the Project Team (which includes the Ministries of Transport and Environment, as well as Transit New Zealand), the Transport Sector Chief Executives' Group, local government and the general public.

The report sets out the context, programme and timetable for the three stages of the IAP Project, before describing the work undertaken in Phase One. This has largely entailed research and gathering information, including opinions of informed stakeholders and users of the present framework, and information on overseas practice.


There is a high convergence of issues between the themes, and actions to address shortcomings are discussed. Notwithstanding

this, integrated land-use and transport planning, funding and implementation is best achieved through a comprehensive and integrated package of tools and measures. "Integration" needs to embrace wider and strategic social, economic, cultural and environmental considerations that include growth management and economic development.

Legislation

The key "integration" legislation - the Land Transport Management Act, the Resource Management Act and the Local Government Act - is not in itself seen as a major barrier. Recent reforms have encouraged integration nationwide. However, more time is needed for agencies, particularly local authorities, to develop policy and plans that make effective use of the possibilities of the new legislation. In Auckland, the area under greatest growth pressure, additional local legislation has compelled more effective integration, but in other areas agencies have been able to work within the existing legislative framework. While there appears no need for a major legislative "fix", there are still some disconnects in the system. Performance monitoring is needed, as well as active national support in some legislative areas. The report also proposes the consideration of existing legislative options that could give

The IAP Phase One Report represents six months of background work aimed at identifying issues, gaps and barriers in achieving better integration of land-use and transport systems.


EXECUTIVE SUMMARY

The Integrated Approach to Planning (IAP) Project is a key priority of the government's drive to achieve a sustainable transport system. Though the project focus is on transport and land-use planning, other factors such as growth management, economic development, urban form and design, and sustainability have been considered.

The IAP Phase One Report represents six months of background work aimed at identifying issues, gaps and barriers in achieving better integration of land-use and transport systems. The project is one of seven separate targeted workstreams that have been sponsored by the Transport Sector Chief Executives' Group, as identified in the sector's Transport Sector Strategic Directions (TSSD1) document. It links closely with other government endeavours relating to sustainability, social wellbeing, climate change and economic development.

The audiences for the Phase One Report include transport stakeholders, the Project Team (which includes the Ministries of Transport and Environment, as well as Transit New Zealand), the Transport Sector Chief Executives' Group, local government and the general public.

The report sets out the context, programme and timetable for the three stages of the IAP Project, before describing the work undertaken in Phase One. This has largely entailed research and gathering information, including opinions of informed stakeholders and users of the present framework, and information on overseas practice.

There is a high convergence of issues between the themes, and actions to address shortcomings are discussed. Notwithstanding this, integrated land-use and transport planning, funding and implementation is best achieved through a comprehensive and integrated package of tools and measures. "Integration" needs to embrace wider and strategic social, economic, cultural and environmental considerations that include growth management and economic development the Land Transport Management Act, the Resource Management Act and the Local Government Act – is not in itself seen as a major barrier. Recent reforms

have encouraged integration nationwide. However, more time is needed for agencies, particularly local authorities, to develop policy and plans that make effective use of the possibilities of the new legislation. In Auckland, the area under greatest growth pressure, additional local legislation has compelled more effective integration, but in other areas agencies have been able to work within the existing legislative framework. While there appears no need for a major legislative "fix", there are still some disconnects in the system. Performance monitoring is needed, as well as active national support in some legislative areas. The report also proposes the consideration of existing legislative options that could give guidance in achieving an integrated approach to land-use and transport planning.

Policy (non-legislative)

Most planning for land use and transport is undertaken by agencies working within devolved powers. This makes it


harder to achieve integration in practice within the overall policy framework set out in legislation, and broadly at national level through the New Zealand Transport Strategy (NZTS). The regional level is seen as the most effective place to ensure integration, but planning, funding and implementation are not necessarily aligned at this level. Active inter-agency involvement at national, regional and district level and amongst sectors is


FURTHER INFORMATION

GENERAL PROJECT ENQUIRIES:

David Lee 04 496 6627 david.lee@transita.govt.nz

Merijn Martens 04 931 8814 merijn.martens@landtransport.govt.nz

Dean McLaren 04 439 7472 dean.mclaren@mfe.govt.nz

For project information and report downloads go to: www.transit.govt.nz/planning

