Executive Summary: Redcliffe Rail Link

[image: kippa-ring rail link map]
E1 Purpose
An Impact Assessment Study for the Petrie to Kippa-Ring Public Transport Corridor was
conducted by GHD for Queensland Transport. The Final Impact Assessment Study Report
(FIASR) was released in October 2003. Since then, planning for the corridor (now known as
the Moreton Bay Rail Link) has progressed. The purpose of this Project Change Report is to
document the key changes that have occurred from October 2003 to September 2010. It will
be used as an input into the Business Case Development phase and associated community
consultation.
E2 Background
In the late 1970’s the former Metropolitan Transit Authority conducted a series of planning
investigations for a public transport link between Petrie and Kippa-Ring, culminating in land
being acquired for the corridor.
An Impact Assessment Study commenced in 1999, with significant community consultation
activities including public displays and a manned public exhibition of the Draft IAS. The
FIASR was completed in October 2003 with the following findings:
• The existing corridor should be developed for heavy rail and should ultimately include six
stations at the nominated locations
• The original preserved corridor should be preserved
• The corridor should be developed in stages to meet population increases and demand
In 2008, the Queensland Government and Moreton Bay Regional Council (MBRC) decided to
jointly submit the Moreton Bay Rail Link (MBRL) project for consideration under the
Infrastructure Australia (IA) program. To facilitate this submission a Memorandum of
Understanding (MOU) was signed and joint funding of $4 million was allocated to prepare the
submission and develop the project under the Queensland Government’s Project Assurance
Framework (PAF.) The submission was lodged in November 2009 and the Strategic
Assessment of Service Requirement and Preliminary Evaluation Report were completed by
Transport & Main Roads (TMR) in the first half of 2010.
The Preliminary Evaluation Report found that a heavy rail, dual track solution with six (6)
stations located at Kallangur, Murrumba Downs, Mango Hill, Kinsellas Road, Rothwell and
Kippa-Ring provided the best transport solution. The financial analysis undertaken determined
the infrastructure costs for these options as follows:
• A “Real” March 2010 cost of $801M
• A “Total Outturn” Cost of $1098M (construction from 2013 to 2015)
In the lead up to the 2010 federal election the incumbent Labor government announced that a
re-elected Australian Government would invest $742 million, the Queensland Government
$300 million and the Moreton Bay Regional Council $105 million to build the new rail line such
that it was operational in 2016.
To achieve the operational target date of 2016 the project is now progressing into the
Business Case Development phase and community consultation.
MBRL Project Change Report Draft, November 2010 3 of 35
E3 Land Use Planning & Patronage
The Moreton Bay Regional Council (MBRC) was created as a result of the amalgamation of
the former Redcliffe City, Pine Rivers and Caboolture Shire Councils in 2008. MBRC is
currently developing a new Moreton Bay Regional Planning Scheme, however, at this point in
time the former schemes of the three amalgamated Councils remain in force. Land Use
planning, projected population and employment growth remain relatively consistent with the
inputs utilised in the FIASR.
Additional patronage modelling was undertaken as part of the Preliminary Evaluation report in
2010 and found that the single track solution recommended in the FIASR as the initial stage
of the corridor development would not adequately service peak hour passenger demands
after 2016. Subsequently, the initial staged construction of a single track only with passing
loops at five stations (construction of the second track and Kinsellas Station were proposed in
2025) as recommended in the FIASR is no longer a suitable solution.
E4 Changes to Design & Implementation
E4.1 Rail
In general the proposed rail alignment has been based on the alignment recommended in the
FIASR and follows the original preserved corridor. However changes to the alignment have
occurred over some sections of the corridor to meet the current Queensland Rail Design
parameters. Rail design changes include incorporating longer transitions to curves, increasing
radii of curves where possible and incorporating straights or minimum horizontal radii of 2000
metres at station positions. The rail alignment is generally designed for 100km/h.
Further development of the rail horizontal and vertical alignment has identified areas where
the required corridor is outside the limits of the currently preserved corridor and subsequently
some additional property acquisition may be required at specific locations.
The FIASR recommended that the rail consist initially of a single track with passing loops at
each station. Earthworks and bridge structures were to be undertaken for the ultimate dual
track configuration to be implemented in 2025. Increased patronage estimates and
engagement with Queensland Rail’s representatives indicated the construction of two tracks
over the full length of the corridor was appropriate and cost effective upfront without staging.
The provision of dual track also allows maximum flexibility for tying in with the operating of the
Caboolture to City services. Subsequently the design has been changed from the FIASR to
incorporate dual track over the full length of the corridor upfront and no staging will occur.
Stabling provision requirements at both Petrie and Kippa-Ring stations were investigated.
Investigations found that provision for stabling at Kippa-Ring station, from an operational
perspective, was preferable rather than at Petrie Station as recommended in the FIASR.
Stabling requirements at Kippa-Ring will be further investigated and finalised during the detail
design phase of the project.
The FIASR recommended that Kinsellas Road Station not be constructed until 2025. This
recommendation will not be adopted because of the recent planning approval given to Urbex
for a development south of the proposed railway and all six stations will be constructed as
part of the MBRL Project. The six stations will be located at:
• Kallangur
• Murrumba Downs
• Mango Hill
• Kinsellas Road East
• Rothwell
• Kippa-Ring
The FIASR makes provision for side platforms at all stations. Side platforms will not be
adopted for Kippa-Ring Station where a central platform will be incorporated to improve
operations and the overall design functionality of the station.
MBRL Project Change Report Draft, November 2010 4 of 35
E4.2 Local Road Network & Bus Services
The proposed design alignments for the local road network immediately adjacent to and
crossing the rail corridor do not differ significantly from the FIASR. Grade separation will occur
at Dohles Rock Road (road bridge over rail); the Goodfellows Road deviation (road bridge
over rail); Brays Road (rail bridge over road); the Bruce Highway (rail bridge over road);
Freshwater Creek Road (road bridge over rail); and Kinsellas Road East (road bridge over
rail).
Moreton Bay Regional Council’s planning also includes the Mango Hill Ring Road that
crosses the MBRL at two locations - a new road bridge over rail to be built by Urbex under
their infrastructure agreement with the Council and the extension of Mango Hill Ring Road
between Kinsellas Road East and Halpine Drive which is included in Council's trunk planning
and developer contributions policy.
TransLink will work with Queensland Rail, the local bus operators and the community to
review bus and train frequency requirements prior to the opening of the new rail line.
E4.3 Environmental & Land use
The key changes which have occurred since the completion of the FIASR which influence the
environmental considerations of the project are:
• The inclusion of new road design elements for areas that had not been previously
surveyed for flora and fauna. These elements are primarily in the section between Petrie
and Mango Hill
• Increased footprint associated with the project created by the realignment of some
sections of the rail line and addition of road and cycleway elements
• Changes to Regional Ecosystem (RE) & Essential Habitat designation under Vegetation
Management Act 1999
• Changes to the species conservation status of koala in South East Queensland under
the Nature Conservation Act 1992 and Conservation Plan. All native vegetation is now
protected and requires a permit to be cleared. There are also possible offset triggers
• The implementation of the Sustainable Planning Act 2009 (SPA)
• The introduction of the South East Queensland Koala Conservation State Planning
Regulatory Provision (SPRP) and State Planning Policy 2/10: Koala Conservation in
South East Queensland (SPP) under the Sustainable Planning Act 2009 (SPA)
• Potential Matters of National Environmental Significance (MNES) under Environment
Protection and Biodiversity Conservation (EPBC) Act
• Changes have occurred to the Land Use planning provisions along the corridor with
implementation of new planning schemes, structure plans and Local Growth
Management Strategies by the former Redcliffe City Council and Pine Rivers Shire
Council. A regional Local Growth Management Scheme was created by Moreton Bay
Regional Council in 2008
• Amendments have occurred to the South East Queensland Regional Plan (SEQRP) and
South East Queensland Infrastructure Plan and Program (SEQIPP) since the completion
of the FIASR. The 2009 and 2010 SEQIPP’s make specific reference to the Petrie to
Kippa-Ring Rail corridor and MBRL respectively
Due to the potential for the project to impact upon Matters of National Environmental
Significance (MNES) under the Environment Protection and Biodiversity Conservation Act
1999 (EPBC Act), the project has been referred to the Department of Sustainability,
Environment, Water, Populations and Communities (DSEWPC) in July 2010. As a result of
this referral DSEWPC have issued an information request for which further work has been
undertaken and a response submitted. Should the DSEWPC determine the action to be a
‘controlled action’, an Environmental Impacts Statement (EIS) may be required for the project.
The final EIS would be a public document and the Minister for Sustainability, Environment,
Water, Populations and Communities would determine whether the project will be approved
based on the information in the EIS. The Minister may also decide to make a decision on the
approval of the rail corridor based on ‘preliminary information’ that has been presented to
DSEWPC already or on more targeted additional information that the Minister requests.
MBRL Project Change Report Draft, November 2010 5 of 35
E5 Conclusions
The MBRL is a key initiative of all three levels of government with funding commitments of
$742 million from the Australian Government, $300 million from the Queensland Government
and $105 million from Moreton Bay Regional Council to complete the project such that the
new rail line is operating in 2016.
A number of further investigations and refinements to the proposed MBRL have occurred
since the completion of the Final Impact Assessment Study Report in 2003.
The project has now progressed to the Business Case Development phase of the
Queensland Governments Project Assurance Framework which will include the following
activities:
• Refinement of design and capital estimates, including risk analysis and assessment of
potential escalation and specific sensitivity analysis
• Further public consultation
• Refinement of land requirements, including off-set conditions
• Development of a full benefits analysis and realisation plan
• Further economic analysis incorporating detailed patronage/demand modelling
• Constructability analysis
• Environmental impact analysis
• Value capture analysis and staging
image1.jpeg

