

Additional crossing of the Clarence River at Grafton

Transport
Roads & Maritime
Services

Presentation to Community Forum

18 September 2012

Grafton Community Centre

Agenda

Transport
Roads & Maritime
Services

6.00	Welcome and introductions	Denise Wilson (Facilitator)
6.05	Structure of Community Forums	Bob Higgins (RMS)
6.10	Project overview	Chris Clark (RMS)
6.15	Overview of investigations and shortlisted options	Chris Clark (RMS)
6.25	Traffic assessment	Gerard Cavanagh (ARUP)
6.40	Flooding assessment	Sharon Wallace (WBM)
6.45	Noise assessment	Kim Burgemeister (ARUP)
6.50	Other potential impacts	Kathryn Nation (ARUP)
7.00	Community stakeholders – initial perspectives	
7.15	Panel discussion and comments / questions from attendees	All
7.55	Summary and what happens next	Bob Higgins (RMS)
8.00	Close	

- **Project purpose** - To identify an additional crossing of the Clarence River at Grafton to address short-term and long-term transport needs.
- **Project objectives:**
 - Enhance road safety for all road users over the length of the project
 - Improve traffic efficiency between and within Grafton and South Grafton
 - Support regional and local economic development
 - Involve all stakeholders and consider their interests
 - Provide value for money
 - Minimise impact on the environment

- Planning for the additional crossing provides for semi-trailers and B-doubles to use the new crossing in preference to the existing bridge.
 - It is not the intention of the new crossing to provide an additional freight corridor or to attract more heavy vehicles onto the Summerland Way.
 - The Pacific Highway will continue to be the priority designated freight route for heavy vehicles travelling between Sydney and Brisbane.
-

Short-listed options

Transport
Roads & Maritime
Services

Short-listed options

E Cowan Street South Grafton to Villiers Street, Grafton.

A New bridge parallel to and immediately upstream of the existing bridge connecting Bent Street, South Grafton and Fitzroy Street, Grafton.

C Junction of Pacific Highway and Gwydir Highway, South Grafton to Pound Street, Grafton.

11 Existing Pacific Highway north of South Grafton to Fry Street, Grafton.

14 Existing Pacific Highway north of South Grafton to North Street Grafton via Kirchner Street.

15 Existing Pacific Highway north of South Grafton to Summerland Way north of Grafton, via Kirchner Street.

Six route options over the Clarence River, Grafton

Refinement of concept designs for short-listed options:

- Horizontal and vertical alignments
- Intersection upgrades
- Indicative road boundaries

Investigations into:

- Traffic
- Flooding
- Noise and amenity
- Geotechnical
- Landscape and urban character
- Social and economic
- Heritage – Aboriginal and non-Aboriginal
- Flora and fauna
- Cost estimates and value for money

Key features:

- Assumed date of opening to traffic – 2019
- Upgrade of the Pacific Highway between Glenugie and Tyndale (which bypasses South Grafton) assumed to be open to traffic before the new bridge is open to traffic (ie by 2019)
- Options designed to cater for predicted traffic 30 years after assumed date of opening (ie 2049)
- Construction of preferred option likely to be staged. Indicative Stage 1 construction included in report

OPTION E

Location of river crossing	800m (approx.) upstream of existing bridge
Connections	Gwydir Highway / Cowan Street South Grafton Villiers Street Grafton
Cross section	1 northbound and 1 southbound traffic lane 1 shared path
Bridge	
•Length	618m
•Navigational channels	2 of 35m wide x 9.1m high
•Maximum span	49m
Viaduct length	68m Grafton side

Details and staging opportunities are in the *Route Options Development Report* (September 2012).

KEY

- Proposed upgrades for 2049 traffic
- Indicative road boundary
- Proposed embankment

OPTION 11

Location of river crossing	1,100m (approx.) downstream of existing bridge
Connections	Pacific Highway South Grafton Fry Street / Villiers Street Grafton
Cross section	1 northbound and 1 southbound traffic lane 1 shared path
Bridge	
•Length	387m
•Navigational channels	2 of 35m wide x 17m high
•Maximum span	48.4m
Viaduct length	450m South Grafton side

Option 14

Location of river crossing	2,700m (approx.) downstream of existing bridge
Connections	Pacific Highway / Centenary Drive South Grafton North Street / Turf Street Grafton
Cross section	1 northbound and 1 southbound traffic lane 1 shared path
Bridge •Length •Navigational channels •Maximum span	617m 2 of 35m wide x 17m high 53m
Viaduct length	782m South Grafton side, 136m Grafton side

Transport
Roads & Maritime
Services

OPTION 14

South Grafton section

Additional upgrades (not shown on map)

This option also involves upgrading:

- The Gwydir Highway to four lanes between the Pacific Highway and Bent Street (see Inset 2 in Option 11 map).
- The intersection of the Pacific and Gwydir highways (see Inset 2 in Option 11 map).
- The roundabouts at the intersections of:
 - Gwydir Highway and Skinner Street (see Inset 1 in Option 11 map).
 - Gwydir Highway and Bent Street (see Inset 2 in Option 11 map).
 - Villiers and Dobie streets (see Inset 1 in Option E map).
- Villiers Street to be lowered to provide 5.3m high vehicle clearance beneath railway (see Inset 3 in Option 11 map).

Details and staging opportunities are in the *Route Options Development Report* (September 2012).

Grafton section

Option 15

Location of river crossing	2,700m (approx.) downstream of existing bridge
Connections	Pacific Highway / Centenary Drive South Grafton Summerland Way Grafton
Cross section	1 northbound and 1 southbound traffic lane 1 shared path
Bridge	
•Length	617m
•Navigational channels	2 of 35m wide x 17m high
•Maximum span	53m
Viaduct length	782m South Grafton side, 136m Grafton side

Transport
Roads & Maritime
Services

OPTION 15

South Grafton section

Additional upgrades (not shown on map)

This option also involves upgrading:

- The Gwydir Highway between the Pacific Highway and Bent Street to four lanes (see Inset 2 in Option 11 map).
- The intersection of the Pacific and Gwydir highways (see Inset 2 in Option 11 map).
- The roundabouts at the intersections of:
 - Gwydir Highway and Skinner Street (see Inset 1 in Option 11 map).
 - Gwydir Highway and Bent Street (see Inset 2 in Option 11 map).
 - Villiers and Dobie streets (see Inset 1 in Option E map).

Details and staging opportunities are in the *Route Options Development Report* (September 2012).

Grafton section

INSET 1 - Prince Street

Cost and economic assessment

Transport
Roads & Maritime
Services

OPTION	E	A	C	11	14	15
Strategic Estimate (\$M) (\$2012)	215	231	231	210	304	340
Benefit Cost Ratio (BCR)	1.6	1.3	1.6	1.7	1.0	0.9

Transport
Roads & Maritime
Services

What happens next?

Revised closing date for submissions: Friday 12 October

Inputs into decision on a recommended preferred option:

- Investigations carried out.
- Community feedback.
- Outcomes of Value management Workshop.

Community feedback on recommended preferred option will be invited.

This feedback will be considered before a final decision is made on the preferred option.

JAN
2012

Announce short-list of route options

