

NATION BUILDING 2: OVERVIEW OF TASMANIAN GOVERNMENT SUBMISSION

Norm McIlfattrick
Department of Infrastructure,
Energy and Resources

Overview of Nation Building 2

- Australian Government's key transport funding program for all states
- Overarching objective to improve productivity
- 2014-15 to 2018-19
- Detailed submissions and economic analysis required for all projects – challenge for Tasmania
- Two assessment processes:
 1. Infrastructure Australia – projects over \$100M
 2. Department of Infrastructure and Transport – all other projects

Key themes

- Four themes, each with three sub-programmes:

1. Moving Freight:

- *Interstate Freight, Local Freight, Heavy vehicle and rail freight productivity*

2. Connecting People:

- *Connecting Cities, Urban Living, Pinch Points*

3. Safety:

- *Black Spot, Roads to Recovery, Network Regeneration*

4. Innovation:

- *Smart Infrastructure, Planning and Research, Evaluation and Compliance*

Tasmanian Government submission

- \$895 million
- 22 submissions + 4 'concept' submissions

Infrastructure Australia (\$546M)

- Focus on Burnie to Hobart freight corridor, including:
 - Brooker Highway
 - South Perth Bypass
 - New Bridgewater Bridge planning
 - Rail upgrades

DOIT (\$349M)

- All other projects, including:
 - Midland Highway Safety package
 - Upgrades – Birralee Main Road, Murchison Highway

1. Moving Freight

- Focus on Burnie to Hobart corridor
 - Major freight route by tonnage and volumes
 - Connects major ports, industrial and population centres, Brighton Transport Hub
- \$618M total bid:
 - Rail Revitalisation Package (\$240M)
 - Illawarra Main Road: (\$142M)
 - Perth to Breadalbane duplication (\$72M)
 - Bagdad Upgrades/future planning (\$35M)
 - New Bridgewater Bridge (\$15M)
 - Brooker Highway (Elwick-Goodwood to Howard Road) (\$32M)
 - Birralelee Main Road (\$48M)
 - Murchison Highway (\$34M)

Rail Revitalisation Program (\$240M)

- Major submission from TasRail
- Concrete re-sleepering and relay life-expired rail track, focused mainly on the Burnie to Hobart lines (\$197M)
- Relay life-expired rail on the Melba, Fingal and Derwent Valley lines

Illawarra Main Road (\$142M)

- ~1.9M tonnes of freight/yr
- Two projects:
 1. South Perth Bypass (\$84M)
 2. General upgrades, Illawarra Main Road (\$58M)

South Perth Bypass

- Bypass of southern Perth (Midland Highway to Illawarra Main Road)
- Removes heavy vehicles from Perth for north-west/south freight movements

Illawarra Main Road Upgrades

- General upgrades west of bypass to Bass Highway

South Perth Bypass

Perth to Breadalbane duplication (\$72M)

- 4 lanes between Perth and Breadalbane
- New roundabout north of Perth; new access arrangements at Devon Hills

Bagdad Upgrades and Bagdad Bypass Planning (\$35M)

Interim upgrades (\$24M)

- Interim, short-term upgrades ahead of a Bagdad Bypass
- Improve safety of turning movements and accesses, Bagdad to Mangalore

Final planning, Bagdad Bypass (\$11M)

- Final planning and land acquisition to support future Bagdad Bypass

Midland Highway - Bagdad Upgrades

New Bridgewater Bridge (\$15M)

- Critical link in north-south supply chain and in urban Hobart
- Initial planning complete
- Additional funding to finalise design, planning and environmental assessments etc.
- Also land acquisition

Brooker Highway upgrades (\$37M)

- One of Tasmania's highest tonnage (2.7M tonnes in 2012) and highest volume roads
- Focus on key sections where capacity constrained:
 1. Elwick-Goodwood to Howard Roads
 2. Domain Highway Interchange

Brooker Highway upgrades (\$37M)

Elwick/Goodwood Roads to Howard Road (\$32M)

- Layout and proximity of junctions creates capacity and efficiency constraints
- \$32M to:
 - consolidate existing intersection at Goodwood and Elwick Roads
 - replace Howard Road roundabout with signals

Domain Highway Interchange (\$5M)

- Traffic queuing; constraints with existing structure
- \$5M to investigate upgrade options

Elwick/Goodwood to Howard Road upgrade

Birralee Main Road (\$48M) and Murchison Highway (\$34M) upgrades

Birralee Main Road

- Upgrades to ensure HPV compliance through to Frankford Road intersection
- Key link in the north-west/north-east freight route

Murchison Highway

- Key route for mining freight and passenger movements to/from West Coast
- Extend existing upgrades north toward Cradle Mountain Development Road – focus on safety and HPV compliance

2. Connecting People (\$91.5M)

- Passenger-related projects
- Includes public transport and active transport for the first time
- Key projects:
 - Main Road Transit Corridor and Greater Hobart Transit Corridor Planning (\$5M)
 - Connecting Universities to their Communities (\$30M)
 - Tasman Highway – Tasman Bridge Eastern Approaches Upgrade (\$46M)
 - Tasman Highway/Holyman Avenue Roundabout Upgrade (\$8M)
 - Real-time Passenger Information (\$2.5M)
- Lower-cost projects, generally higher BCRs (over 1)

Main Road Transit Corridor and Greater Hobart Transit Corridor Planning (\$5M)

- *Tasmanian Urban Passenger Transport Framework* identifies the importance of developing key public transport corridors.
- Transit corridors seek to co-ordinate public and active transport planning, with land-use planning decisions
- The Tasmanian Government has commenced the first of its Transit Corridor projects, focusing on the Main Road Corridor from Glenorchy to Hobart
- Main Road corridor: \$3M delivery
- Planning for other corridors: \$2M
 - Options include: Hobart CBD to Rosny/Shoreline; Hobart CBD to Southern Suburbs (Kingston, South Hobart); Hobart CBD to Sandy Bay (UTAS)

Main Road Transit Corridor and Greater Hobart Transit Corridor Planning (\$5M)

- Main Road Infrastructure delivery:
 - Planning and delivery of short-term bus priority measures.
 - Planning and delivery of bus stop optimisation and upgrades.
 - Planning for medium-term bus priority measures in Hobart CBD.
 - Estimated Cost of work:\$3 million
 - BCR: 1.74

Connecting Universities to Communities (\$29.9M)

- Proposal covers active transport projects in Hobart, Launceston and Burnie
- Objectives include to:
 - Create more sustainable communities by supporting the uptake of active transport.
 - Support a healthy, active student population, and ensure accessibility.
- Hobart: estimated cost \$23.3M
- Total BCR of 1.1

Connecting Universities to Communities – Hobart cycling paths and walkways

Tasman Highway – Tasman Bridge, eastern approaches (\$46M)

- Tasmania's highest volume road section
- Upgrades to improve access and safety on the eastern approaches to the Tasman Bridge
- Two stages:
 1. Focus on Lindisfarne entry/exit
 2. Resolve current merging arrangements, heading west from Rosny

Tasman Highway – Tasman Bridge, eastern approaches (\$46M)

- Stage 1 and 2 improvements

Tasman Highway – Holyman Avenue Roundabout (\$8M)

- Upgrade of Holyman Avenue roundabout to cater for higher traffic volumes and improved access

Real Time Passenger Information (\$2.5M)

- Metro Greencard introduced in 2008.
- GPS-enabled ticketing system
- System records in real-time, but no mobile transmission
- RTPI will enhance information for both passengers and Metro
- Proposal includes fixed signage and mobile applications.
- BCR: 1.1

3. Safety (\$150M)

- Includes Black Spot, Roads to Recovery and Maintenance (road and rail)
- Narrow definition under NB2 – many safety-related projects submitted under other themes
- Two key projects:
 - Midland Highway Safety Package
 - Huon Highway-Summerleas Road upgrades

Midland Highway Safety Package (\$128M)

- Series of targeted safety upgrades:
 - Major junctions: \$15.3M
 - Streetscaping: \$15.2M
 - Rail realignment, Conara: \$22M
 - Realignment/upgrades, key sections: \$32.3M
 - Minor junctions: \$42.9M
- Consistent with Midland Highway Partnership Agreement

Huon Highway-Summerleas Road junction upgrade (\$22M)

- Grade-separation of key junction to improve safety

4. Innovation (\$35.7M)

- Includes 'smart infrastructure', planning and research:
- *Smart infrastructure*
 - Urban Intelligent Transport Systems, Hobart: extension of variable speed messaging to the Brooker Highway and Southern Outlet, SMS traveller information and improvements to traffic management systems (\$19M)
- *Planning*
 - Bass Highway (Latrobe to Deloraine) Planning: Identification of priority projects to improve efficiency and safety on the Highway between Latrobe and Deloraine (\$5M)
 - Domain Highway Planning: investigation of options to upgrade the Domain Highway Interchange and review opportunities to improve efficiency and safety on the Highway connecting to the Tasman Bridge (\$5M)

Innovation (\$35.7M)

- *Planning cont.*
 - South Arm Highway Planning: investigation of infrastructure and non-infrastructure solutions to improve connectivity and modal choice on the South Arm Highway to Rokeby (\$5M)
 - Hobart Central Bus Interchange Design: planning and options development for a redesign of the existing Hobart Central Bus Interchange to address identified issues with the current design's amenity and its contribution to travel delays/unreliability in the broader system (\$1M)
- Research to guide investment:
 - Greater Hobart Household Travel Survey: undertake a second survey of Hobart households to track trips types and mode choices (\$350K)
 - Tasmanian Freight Model: development of a model to enable analysis of the impact of potential policy interventions on the freight network (\$350K)

‘Concept’ only projects

- Provided as part of Tasmania’s overall submission but in concept form only:
 - NB2 programs to which the projects relate, commence in 2013
 - Further work to undertake before full submission can be made
- Projects are:
 - *Macquarie Street Clearway*: Extension of existing Southern Outlet bus lane and peak-hour Macquarie Street clearway
 - *Latrobe to Devonport Cycleway*: Planning and delivery of a new active transport link between Latrobe and Devonport
 - *Sandy Bay Walking and Cycling project*: Staged development of a walking and cycling route from Marievile Esplanade south to municipal boundary at Cartwright Reserve.
 - *Launceston Passenger Transport Network Planning*: Progress key initiatives coming out of the Northern Integrated Transport Plan, Greater Launceston Passenger Transport Plan and Launceston traffic modelling projects.

Next steps and further information

- Announcements in May as part of 2013/14 federal budget
- Funding commences 2014/15
- ‘Competitive sub-programs’:
 - Liveable Cities and Active Transport; Heavy Vehicle and Rail Freight Productivity; Pinch Points (low-cost congestion measures); Network Regeneration – Upgrade and Improvement (e.g. heavy vehicle rest areas, boom gates)
 - Annual funding allocation throughout NB2
 - Initial allocation likely to be announced May 2013
- ‘All submissions on DIER’s website:

http://www.dier.tas.gov.au/publications/nation_building_2

Tasmania
Explore the possibilities

For further information, please contact:

Di Gee

Director, Infrastructure Planning

Department of Infrastructure, Energy and Resources

Di.Gee@dier.tas.gov.au

6233 4867