

FACT SHEET: Movement of Over Size-Over Mass (OSOM) vehicles in the lead up to and during the Gold Coast 2018 Commonwealth Games

Over Size-Over Mass (OSOM) vehicles are defined as heavy vehicles carrying, or specially designed to carry, a large indivisible item. The operation of these vehicles on public roads in the Gold Coast area is governed by permits issued by the Department of Transport and Main Roads (TMR) and the City of Gold Coast (CoGC).

To reduce the transport risk associated with these vehicles, no permits will be issued by TMR or CoGC for the following OSOM movements between 25 March and 20 April 2018. These restrictions will be lifted from midnight to 5am daily, except as referenced in the condition database.

Whole of Pacific Motorway (M1) and Gold Coast peak hour restrictions:
<ul style="list-style-type: none">○ No movement of any OSOM (wider than 2.5m, 19m long or 5m high) between peak traffic hours (7am to 9am and 4pm to 6pm daily).
Pacific Motorway (M1) off-peak restrictions:
<ol style="list-style-type: none">1. Restriction of OSOM vehicle movements with dimensions <u>greater than 4.5m wide, 35m long or 5m high</u> between 5am and midnight on:<ul style="list-style-type: none">○ Pacific Motorway (M1) between Exit 16 and Exit 54○ Logan Motorway (MR6) between the Pacific Motorway and Gateway Motorway○ Gateway Motorway (M2) between the Logan Motorway and Port of Brisbane Motorway (Exit 102).
<ol style="list-style-type: none">2. Restriction of OSOM vehicle movements with dimensions <u>greater than 3.5m wide, 25m long or 5m high</u> between 5am and midnight on:<ul style="list-style-type: none">○ Pacific Motorway (M1) between Exit 54 and Exit 95
Pacific Highway in New South Wales restrictions:
<ol style="list-style-type: none">3. <u>Pacific Highway - North of Ballina</u><ul style="list-style-type: none">○ Vehicles / combinations exceeding prescribed dimension limits <u>up to 4.6m wide or 30m long</u> can operate under the Multi State Load Carrying Vehicles Dimension Notice on the Pacific Highway north of Ballina from Sunrise to Sunset and then from midnight to sunrise.
<ol style="list-style-type: none">4. <u>Pacific Highway - South of Ballina</u><ul style="list-style-type: none">○ No variations to normal New South Wales restrictions, therefore all OSOM loads are restricted from travel between sunset and sunrise.
Gold Coast City restrictions:
<ol style="list-style-type: none">1. Restriction of all OSOM vehicle movements with dimensions <u>greater than 2.5m wide, 19m long or 5m high on the Gold Coast</u> between 5am and midnight on roads south of Foxwell Road (Exit 54) to the NSW border, and east of a line 1 km west of the M1 (shown in map).2. OSOM vehicles up to 4.5m wide can move from midnight to 5am except as referenced in the condition data base3. OSOM movements up to 3.5m wide, 25m long or 5m high are allowed to use the following roads (shown in map) outside of peak traffic hours (7am to 9am and 4pm to 6pm daily):

- a. Shipper Drive, Waterway Drive and Beattie Drive (east of the Gold Coast Rail Line) serving the Coomera marine precinct
- b. Gold Coast Highway / Brisbane Road (M1 interchange (Exit 62) – Lewis Drive) and the local roads within the industrial precinct in Arundel / Biggara Waters / Coombabah
- c. Spencer Road (Exit 73 – Grenfell Street) and the local roads within the Nerang industrial precinct
- d. Elysium Road, Eastlake Street, Keller Crescent, Ryecroft Street and Spall Street serving the Carrara industrial precinct
- e. Mudgeeraba Road (Exit 77 – Worongary Road) and Worongary Road
- f. Burleigh Connection Road (Exit 85 – Ambassador Drive), Stapley Drive, Old Coach Road (Exit 85 - Stapley Drive), Southport Burleigh Road (Exit 87 – Junction Road/Hutchinson Road interchange) and local roads serving Burleigh Heads / Varsity Lakes industrial precincts.
- g. Stewart Road (Exit 95 – Currumbin Creek Road), Currumbin Creek Road and the local roads serving the Currumbin waters industrial precinct (note that on Tuesday 10 April and Saturday 14 April road closures for road cycling events may affect the use of some of these roads)

Easter restrictions:

1. The standard Easter period restrictions will be in place in Queensland:
 - a. An oversize Special Purpose Vehicle is not permitted to travel throughout Queensland from Thursday before Easter to the Tuesday after Easter inclusive, with the following exemptions:
 - b. A Special Purpose Vehicle up to 3.5m in width is permitted to travel during the Easter restrictions provided travel is not on any highway, motorway, or freeway, and the vehicle is travelling to or from a job site.
 - c. Vehicles that are operating under specific conditions around the Port of Brisbane, are conducting un-programmed repairs to public utilities, or are supporting resource industry activity in the Cooper Basin

In addition the following measures will be in place to cover emergencies and other associated risks.

- | |
|--|
| 1. Any emergency movement of vehicle widths greater than 2.5m wide, 19m long or 5m high is dealt with through the Get Set for the Games team on 1800 531 585. |
| 2. TMR transport inspectors to stop and redirect all oversize vehicle movements north and south bound on M1 on the State border (Queensland side) and at Coomera Weigh Station to alternative routes to “park up” during restricted periods. |
| 3. For existing permit holders (12 month and 3 month period permits) industry are required to consult the conditions database for the current conditions prior to commencing any OSOM movements |
| 4. No house movements in the restricted areas should occur at any time during this period. |

GC2018 OSOM Restriction Area

Oversize/Overmass (OSOM) Vehicles

Legend

- Vehicles 4.5m or wider restricted from operating 5am to midnight
- Vehicles 3.5m or wider restricted from operating 5am to midnight
- Vehicles up to 4.6m can operate between midnight and sunset
- Vehicles 2.5m or wider restricted from operating 5am to midnight

Size: A4
Map Number: TMR0010
Date: 14/02/2018
© Copyright and database right 2017. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

GC2018 OSOM Restriction Area

Oversize/Overmass (OSOM) Vehicles

Legend

- Vehicles 4.5m or wider restricted from operating 5am to midnight
- Vehicles 3.5m or wider restricted from operating 5am to midnight
- Vehicles up to 4.6m can operate between midnight and sunset
- Vehicles 2.5m or wider restricted from operating 5am to midnight

Size: A4
 Map Number: TMR0010
 Date: 14/02/2018
 © Copyright and database right 2017. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

GC2018 OSOM Restriction Area

Oversize/Overmass (OSOM) Vehicles

Legend

- █ Vehicles 4.5m or wider restricted from operating 5am to midnight
- █ Vehicles 3.5m or wider restricted from operating 5am to midnight
- █ Vehicles up to 4.6m can operate between midnight and sunset
- █ Vehicles 2.5m or wider restricted from operating 5am to midnight

Size: A4
 Map Number: TMR0010
 Date: 14/02/2018
 © Copyright and database right 2017. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

GC2018 OSOM Restriction Area

Oversize/Overmass (OSOM) Vehicles

Legend

- Vehicles 4.5m or wider restricted from operating 5am to midnight
- Vehicles 3.5m or wider restricted from operating 5am to midnight
- Vehicles up to 4.6m can operate between midnight and sunset
- Vehicles 2.5m or wider restricted from operating 5am to midnight

Size: A4
 Map Number: TMR0010
 Date: 14/02/2018
 © Copyright and database right 2017. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

GC2018 OSOM Restriction Area

Oversize/Overmass (OSOM) Vehicles

Legend

- Vehicles 4.5m or wider restricted from operating 5am to midnight
- Vehicles 3.5m or wider restricted from operating 5am to midnight
- Vehicles up to 4.6m can operate between midnight and sunset
- Vehicles 2.5m or wider restricted from operating 5am to midnight

Size: A4
 Map Number: TMR0010
 Date: 14/02/2018
 © Copyright and database right 2017. You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.