
Lyon

KEY:
Tram-train track

Waterfront tramway (tram-train compatible)

Stations – level-boarding platform c 90m

Pedestrianised or very traffic-calmed

Lawn track

Exclusive RoW or lane

Tunnel (shared with non-motor users)

Prime redevelopment area

The Interislander terminal
•	 Long-sought integration of the ferries into the CBD
•	 Potential direct rail connections to ALL other transport
•	 Connection for southbound tram-trains
•	 Extra line for morning peak Hutt and NIMT tram-trains

bypassing WRS eliminates any possible capacity limitations.Wellington City Rail Link
at a glance
This drawing explains the arrangement of a light rail system for Wellington, arranged to facilitate through rail services from the existing Wellington suburban rail system – otherwise
known as tram-train. It is an amalgam of these proposals and plans:
•	 1992 	 Superlink proposal – Transport 2000 and the Interprofessional Group
•	 1993 	 Light rail announcement – Wellington Regional Council and NZ Rail Ltd
•	 1993 	 Wellington Waterfront Tramway – report by Douglas Economics
•	 1995 	 Works/MVA Light Rail Transit Feasibility Study – Wellington Regional Council & Wellington City Council
•	 1999 	 Wellington Regional Land Transport Strategy, long-term proposals for after 2004
•	 2000 	 SKM report on Hutt Valley light rail, for the Lower Hutt City Council
•	 2006 	 North Wellington Public Transport Study
•	 2013 	 Johnsonville Line Concept Report – Tom Matoff, LTK Engineering Services, California

Trams-Action, PO Box 2626, Wellington 6140.
http://www.wellingtonlightrail.org.nz/
Enquiries to: brent.efford@techmedia.co.nz
Issue 1, drawn by Brent Efford, 13/12/15, retitled 18/5/16.

TRAMS
ACTION

TRAM-TRAIN
FOR WELLINGTON

The cruise connection
•	 Ship-side tram connection to Interislander and cruise ships
•	 Regular scheduled ‘pedestrian accelerator’ access is more

efficient and economically productive
•	 Direct fast links to Te Papa, Golden Mile, cable car etc will

boost the Wellington cruise ship economy.

WRS reimagined
•	 Platforms 1 & 2 redeveloped for tram-train

•	 Level and convenient interchange with other rail services

•	 Conceptually similar to Manchester Victoria rebuild

•	 Useless and hazardous concrete spiral ramp removed

•	 Redevelopment unlocks commercial potential of the site

•	 1st floors of Railway Station, Capital Gateway and Stadium

walkway connected as part of major airspace development.

Lambton
Quay transitway
•	 Both tram tracks on western side of the median from Molesworth to Hunter St
•	 Road traffic confined to the eastern side of Lambton Quay•	 Traffic in one-way loops fed from Featherston St.

The pedestrian accelerator
•	 1990s Waterfront Tramway plan revived
•	 Designed as a CBD circulator, merged with the

Golden Mile route
•	 Northbound track inside waterfront area
•	 Southbound track in LH lane of Waterfront Rd
•	 Can use heritage trams, a la Christchurch, San Francisco

and Hong Kong, or modern streetcars, or both.

A one-way pair
•	 Willis St northbound only

•	 Victoria St southbound
•	 Designed in detail by Works/MVA 1995

•	 Stop outside the Public Library

•	 Commonly used in tram systems on narrow

streets.

Crofton Downs

Thorndon Quay

Kaiwhara-
whara

Ballance St

Midland Park

Ngauranga

AvaRush St Moera
Woburn

PETONE

Western Hutt

Bridge St

Hutt Hosp

Mitchell St

High St

Queensgate

Ngaio

Awarua Street

Gorge

Glenside

Takapu Rd

Redwood

Tawa

Linden

Kenepuru

Paremata

Aotea

Mana

Plimmerton

Pukerua Bay

Paekakariki

Otaihanga

QE Park
Raumati Sth

PARAPARAUMU

WAIKANAE

PORIRUA

Simla Crescent

Box Hill

Khandallah

Raroa

ANZ
Civic
Centre

Taranaki St Basin Reserve

Adelaide Rd

Newtown

Zoo

Kilbirnie

Rongotai

Tirangi Rd

Willis St

Manners St Mall

JOHNSONVILLE

UPPER HUTT

WATERLOO

COURTENAY PLACE

HOSPITAL

AIRPORT

Epuni

Naenae

Wingate

Taita

Pomare

Manor Park

Silverstream

Heretaunga

Trentham

Electrification to Wairarapa

WRS

Ferry

Cruise ships

Stadium
Centreport

Kumototo

Railway

Queens Wharf

Te Papa

Waitangi Park

The schematic ...
Light rail in Wellington, as studied since the 1980s and foreshadowed in the 1999 Regional Land
Transport Strategy, would involve sharing railway tracks to access the Hutt Valley and Plimmerton. It
would be a regional tram-train system, as is found in Europe.
This is a schematic diagram of the whole system as it could be around 2040, with some Matangi
EMUs still in service. When the Matangis are fully retired a 100% tram-train system would be quite
feasible.

Basin Boulevard
•	 SH1 diverted to Hania St
•	 Traffic just 1 lane + 1 parking in each direction
•	 Wide median becomes a linear park – the original Victorian design
•	 Tram tracks in grass
•	 Includes cycle & pedestrian paths
•	 Could include a surface stormwater overflow stream.

Basin Reserve
•	 Both tram tracks on east side of Basin Reserve
•	 SH1 lanes moved away from Basin Reserve
•	 Tram tracks under a new pavilion or an extended

embankment
•	 Cycle & pedestrian paths under the roadways, via a

sunken courtyard
•	 See the detail drawing below.

Adelaide Rd greenway
•	 Both tram tracks on east side
•	 Use existing road widening margin
•	 Grass surfacing breaks the dreary asphalt

The Hospital
•	 Terminus for Stage 2
•	 Interchange with low-density bus services in south and east
•	 Platforms shared with buses
•	 Access from Adelaide Rd behind existing shops, avoids John St

intersection

Gold Coast University Hospital terminus

12

3

4 5

8

9

NOTES

1 SH1 southbound routed via Hania St; gentler curves in
and out, Kent Tce becomes a tra�c-calmed local
boulevard/street. Pedestrian bu�er area outside Greek
Centre.

2 Kent/Cambridge median widened to take grass-
surfaced light rail tracks and ped/cycle path.

3 Low (350 mm high) platform for tram stop.

4 Shared LRT/ped area outside BR gates – no tra�c
access.

5 SH1 lanes moved as far from the BR as possible.

6 New pavillion/museum/grandstand cantilevered over
tram tracks

7 Sunken plaza between the roadways. Footpath ramped
down either side, wide entrances. SH1 northbound
lanes moved east as far as possible.

8 Museum stand removed – new embankment and
relocated trees.

9 Both tram tracks in grass on east side of Adelaide Rd.

Draft 5. Drawn Brent E�ord 6/12/15

State highway 1

Relevant local roads

LRT

Ped/cycle main routes & areas

Green surfacing (grass or ...)

LRT priority tra�c signals (2) or ped
crossing signal (1)

Zip merge

6

7

Re-plan the Basin
The abandonment of the flyover plan creates a big opportunity to improve the urban ambience
around the Basin Reserve. Here is how it could work with light rail and SH1 traffic moved out of
Kent Tce.

Newtown Park
•	 Redevelopment area
•	 Upgrade the underutilised sports ground
•	 Boost tourism to the Zoo.

Airport connection
•	 Existing tunnel widened and deepened to include a

single track tram line and airport service vehicles
•	 Tram line inside Airport boundary terminates beside

the baggage claim.

Dallas-Fort Worth IA

Mt Albert T
unnel

•	 8
00m

, 4%
 gra

de

•	 Shared sin
gle tra

ck tra
m line, cy

cle and pedestri
an route

•	 F
irst

 new
 rou

te t
o e

aste
rn s

ubu
rbs

 sin
ce 1

931
!

•	 T
sun

ami
 em

erg
enc

y ev
acu

atio
n ro

ute
 for

 cen
tral

 Kil
birn

ie

•	 Extra drainage capacity
 for N

ewtown

Lyon
 tunnel

