

WDC Notice

PROPOSAL FOR CLOSURE OF ROAD/ STREET TO ORDINARY VEHICLE TRAFFIC

PURSUANT to the Transport (Vehicular Traffic Road Closure) Regulations 1965, notice is hereby given that the Waitomo District Council, for the purpose of the **Targa Rally 2015** proposes to close the following roads/streets to ordinary vehicular traffic for the periods indicated:

Date: Tuesday, 27 October 2015

Period of Closure: 9:10 am to 3:40 pm

Streets/Roads: Haurua Road – Starting from the intersection of SH37 to the District boundary. Including intersection with: Waihohonu Road (No Exit).

Waitomo Valley Road - Starting from District boundary to finish at the intersection with SH37.

Period of Closure: 9:45 am to 3:15 pm

Streets/Roads: Barber Road – Starting from the District boundary to the intersection with Rangitoto and Tahaia Bush Roads.

Rangitoto Road – From the intersection with Tahaia Bush and Barber Roads to finish 50m East of the Rangitoto Ahoroa Roads intersection. Including intersections with; Thompson (No Exit), Pururu West (No Exit) Pururu East (No Exit) and Ngapeke Roads

Period of Closure: 2:05 pm to 6:05 pm

Streets/Roads: Kawhia Harbour Road – Starting from the District boundary to the intersection of Te Waitere Road. Including intersections with: Willow Point (No Exit) and Brown (No Exit) Roads.

Te Waitere Road – From the intersection of Kawhia Harbour Road to the intersection with Taharoa Road. Including intersections with: Whiteley Place (No Exit) and Whakapirau Roads.

Taharoa Road – From the intersection of Te Waitere Road to the intersection with Marokopa and Te Anga Roads. Including intersections with: Taumatatotara East and West Roads (No Exit).

Marokopa Road – From the intersection of Taharoa and Te Anga Roads to the intersection with Mangatoa Road. Including intersections with: Coutts, Te Karaka and Kairimu (No Exit) Roads.

Period of Closure: 3:25 pm to 7:25 pm

Streets/Roads: Mangatoa Road – From the intersection with Pomarangai Road to the intersection with Manganui and Waikawau (No Exit) Roads.

Manganui Road – From the intersection with Mangatoa and Waikawau Roads to the intersection with Taumatamaire Road Including intersections with: Crawford and Ordish (No Exit) Roads.

Note: To assist with the stage security, the closure is also to include 100 metres of EACH adjoining road, from where it intersects with the road being applied for.

This amended notice reflects the shorter period of closure of Rangitoto Road as a result of public comments.

CHRIS RYAN
CHIEF EXECUTIVE

www.waitomo.govt.nz

Creating a better future with vibrant communities and thriving business.