

8 June 2020

Rich Seager
fyi-request-12825-6e25a1d8@requests.fyi.org.nz

REF: OIA-6653

Dear Rich

Request made under the Official Information Act 1982

Thank you for your email of 10 May 2020 requesting the following information under the Official Information Act 1982 (the Act):

can you please advise the following as of today's date 10th May 2020 (I do not want information about applications made after this date);

- 1. How many applications have been made to your Innovating Streets program by councils (<https://www.nzta.govt.nz/roads-and-rail/innovating-streets/support-from-waka-kotahi/>) up until 10th May 2020.*
- 2. Which councils have applied for support or funding from this program up until 10th May 2020.*
- 3. Has any application been made by Dunedin City Council up until 10th May 2020.*
- 4. Has any application been made by Otago Regional Council up until 10th May 2020.*

Regarding your inquiry, each of your questions has been answered in turn as follows:

Waka Kotahi NZ Transport Agency received 75 applications for the Innovating Streets for People funding. The following 32 Councils applied for funding in Round 1:

Auckland Council – Panuku
Auckland Transport
Christchurch City Council
Dunedin City Council
Far North District Council
Gore District Council
Hamilton City Council
Hastings District Council
Hutt City Council
Invercargill City Council
Kaipara District Council
Kapiti Coast District Council
Marlborough District Council
Matamata-Piako District Council
Napier City Council
Nelson City Council
New Plymouth District Council
Palmerston North City Council
Porirua City Council
South Taranaki District Council
South Wairarapa District Council
Tasman District Council
Tauranga City Council
Thames-Coromandel District Council

Waikato District Council
Waipa District Council
Wairoa District Council
Waitaki District Council
Wellington City Council
Whakatane District Council
Whanganui District Council
Whangarei District Council

As per the above list, Dunedin City Council submitted project proposals. Otago Regional Councils has not submitted a project proposal for round 1 of Innovating Streets for People funding

If you have any other questions about the Innovating Streets for People programme, please email the Innovating Streets team at innovatingstreets@nzta.govt.nz

If you would like to discuss this reply with Waka Kotahi NZ Transport Agency, please contact Kathryn King, Portfolio Manager, by email to Kathryn.king@nzta.govt.nz or by phone on 09 928 8789.

Yours sincerely

A handwritten signature in blue ink that reads "V L Browne". The signature is written in a cursive style with a large initial 'V' and 'L'.

Vanessa Browne
Senior Manager, Operational Policy, Planning & Performance