

Limerick Tunnel PPP Scheme

Officially opened, 27th July 2010

by An Taoiseach, Mr. Brian Cowen, T.D.

in the presence of

Mr. Noel Dempsey, T.D., Minister for Transport

Mr. Peter Malone, Chairman, National Roads Authority

Cllr. Richard Butler, Cathaoirleach, Limerick County Council

Cllr. Maria Byrne
Mayor of Limerick City

Cllr. Christy Curtin,
Mayor of County Clare

This project has been funded by the Irish Government under National Development Plan 2007-2013 and Transport 21. It has been delivered through the National Roads Authority's PPP mechanism.

Welcome

**An Taoiseach,
Mr. Brian Cowen
T.D.**

The Limerick Tunnel is a key element in our national road infrastructure and is vitally important to the people of the Mid-West.

As the world economy improves, it is important to remember all the positive things happening in our country. More than €1.4 billion will be spent this year on our national, regional and local road infrastructure. This level of investment provides a much needed fiscal stimulus around the country and also helps maintain thousands of jobs. The delivery of these vital routes has transformed our national road network beyond all recognition. This investment will make us more competitive and help support jobs and economic growth as the global economy recovers.

The Limerick regeneration initiative, which I announced recently, is also of the utmost importance for the communities and families living in the city. This scheme will incorporate 26 new regeneration projects worth €337 million.

These are just two examples of the extensive capital investment programme we are continuing to roll-out across the country, providing a badly needed stimulus to economic activity and jobs.

This year, we will achieve the completion of all the major inter urban routes. The completion of these major motorways will reduce traffic congestion, improve traffic flow and hopefully reduce the number of road related deaths and injuries.

Everyone has a role to play in road safety and driver behavior and I urge all those who use this tunnel to drive with due care and attention and with respect for other road users.

A handwritten signature in blue ink that reads "Brian Cowen".

**Mr. Noel Dempsey,
T.D., Minister for Transport**

The Limerick Tunnel is the outcome of many years of vision and effort. It is one of the largest infrastructural projects ever undertaken in the Mid-West region. The tunnel took four years to construct at a capital cost of €605m and it is within budget and opening ahead of schedule.

The tunnel will have the capacity to take approximately 40,000 vehicles out of Limerick city centre. This will help to ease traffic congestion in the city centre, enhance business, lower CO₂ emissions and improve air quality. It will provide a fourth crossing of the river Shannon in Limerick and improve access times for commuters to the city, as well as access to Shannon Airport, Galway, Cork, Kerry and Dublin.

By the end of 2010 all our major cities, together with towns and villages between them will be accessible via a world-class road network, which will offer safer and more reliable travel for people.

I wish a safe journey to everyone travelling on this motorway and I ask all who drive on it to behave courteously to other road users.

**Mr. Peter Malone
Chairman, National Roads Authority**

The Limerick Tunnel opening represents another major milestone for inter-regional connectivity. Drivers can now bypass the notorious bottleneck along the Dock Road in Limerick City and travel under the river Shannon, to and from Shannon Airport, Ennis Town, and on to County Galway. The National Roads Authority, the local authorities and the entire road construction community continue to deliver on the most ambitious road infrastructure programme in Irish history.

Additionally, this project improves driver safety, enhances the quality of life for the residents of Limerick city while improving regional competitiveness. It will contribute positively to growth in tourism, high end manufacturing and the growing business services sector throughout the entire Midwest.

It is important to note, that as a Public Private Partnership this new crossing of the river Shannon is an excellent example of National Road Authority's ability to deliver, as requested by Government, modern road infrastructure sooner than the traditional funding mechanism could allow.

Finally, I would like to congratulate all those involved in delivering this unique project for the entire Midwest region.

Edmund Gleeson

*County Manager,
Limerick County Council*

As Manager for the lead local authority involved in the project, I am delighted to welcome the opening of the Limerick Tunnel PPP Scheme. The delivery of the project is the result of many years of collaboration and co-operation in the planning, design and construction phases and is a testament to the vision and farsightedness of those who conceived the project almost forty years ago.

I wish to acknowledge the very significant effort of all those involved in the project, and particularly our own Mid West National Road Design Office based in Lissanalta House. This was the first such Design Office to be established in the country and became the model and the means by which the significant national roads programme was delivered in collaboration with the National Roads Authority in recent years.

The benefits of this project will be evident to all those travelling the route, through shorter and safer journeys. The removal of traffic from the City Centre will greatly improve the environment for those frequenting the City Centre.

I am delighted to have been involved in the project and congratulate all concerned on the completion of the scheme ahead of schedule.

Cllr. Richard Butler

Cathaoirleach, Limerick County Council

As Cathaoirleach of Limerick County Council, I am delighted to welcome the opening of the Limerick Tunnel PPP Scheme. It sees the delivery of a roads network for the Limerick area that was first conceived in the early seventies, and is truly world class.

This project is the most significant infrastructural project completed in the Mid West Region since the Shannon Scheme, and I expect its impact on the region will, in time, be seen to match that of the Shannon Scheme. It facilitates interconnectivity between all the national routes converging on Limerick City, and will significantly reduce journey times for traffic wishing to cross the Shannon.

I wish to congratulate all those involved in the delivery of the project over the years.

Cllr. Maria Byrne

Mayor of Limerick City

On behalf of Limerick City Council, I welcome the completion of the Limerick Tunnel PPP Scheme. The project will reduce very significantly the volumes of traffic moving through the city centre, thus enabling the City Council to advance its City Centre Strategy, involving pedestrianisation and significant upgrading of the public realm. The attractiveness of the City as a place in which to do business will be greatly enhanced. There will also be benefits in reduced costs and travel time for our citizens and businesses on both sides of our great river.

Gabhairim fíor bhfuochas le gach uile duine a bhí páirteach i seachadadh na scéime seo.

Cllr. Christy Curtin,

Mayor of Clare

As Mayor of Clare, I am delighted to witness the official opening of the Limerick Tunnel PPP Scheme. The scheme will greatly improve connectivity within the Limerick Shannon Gateway and facilitate much improved access to Shannon Airport, South Clare and the rest of the country. In addition, there will be significant reductions in journey time and improved road safety for all road users.

The timely delivery of the project was facilitated by the cooperation of all involved, especially contractors, landowners, the National Roads Authority and the three local authorities.

I wish the project every success.

Gerry Cawley

Chairman, DirectRoute Limerick Ltd

DirectRoute are delighted to be involved in the delivery of this major feat of civil engineering in the opening of the Limerick Tunnel project.

Despite difficult and extremely challenging construction conditions, the team has delivered the project on budget and ahead of programme. This is even more impressive when one considers that the majority of Immersed Tube Tunnels delivered in Europe to date have been late.

The opening of the tunnel represents a major milestone for the development of the Atlantic Corridor and will deliver major economic, environmental and commercial benefits to the local community by reducing journey times and easing congestion in Limerick city.

In opening this tunnel we present to the public a safe user friendly bypass of Limerick enabling increased access to local counties. The road and tunnel control systems are "state of the art" to ensure that user safety is paramount at all times.

The Limerick Tunnel is delivered as a Public Private Partnership with a contract period of 35 years with the result that DirectRoute will continue to be involved with the local community.

We congratulate all parties involved in achieving such a monumental triumph and look forward to working with all stakeholders to delivering a high quality service for years to come.

Brian P Keogh

Chairman, DirectRoute (CJV) Construction Ltd.

On behalf of DirectRoute (CJV) Construction Ltd., we are delighted to have been involved in this fantastic development. As one of the biggest and most complex infrastructure projects undertaken in Ireland, our core objectives from the outset were to deliver a first class project safely, on or ahead of time, to a high quality standard and with the minimum impact on the surrounding environment and neighbours.

Having worked almost 4 million hours on the project, we are very pleased to say we have achieved our objectives. In particular, we are very grateful to all our staff and workers, our partners, subcontractors, consultants and advisers, our Client and all the surrounding local authorities and statutory bodies who have contributed to the success of this project. Most of all, we are most grateful for the fact that this major project has been delivered in a very safe manner over a four year period, without serious injury.

The Limerick Tunnel PPP Scheme comprises 10km of dual carriageway including the 675 metres Limerick Tunnel under the River Shannon

The Limerick Tunnel PPP Scheme forms **Phase 2 of the Limerick Southern Ring Road** and **connects Phase 1 at Rossbrien** on the south side of the city to the **N18 Ennis Road** on the west and is part of the National Roads Authority's Public Private Partnership (PPP) programme. The concession contract was awarded to the Direct Route (Limerick) Ltd Consortium in August 2006 and they hold the concession for a 35 year period.

This project has been funded by the Irish Government under National Development Plan 2007-2013 and Transport 21. This project has been delivered through the National Roads Authority's PPP mechanism.

Benefits of the scheme

Facilitates interconnectivity between all national routes converging on Limerick City

Improves access to Shannon Airport

Facilitates **safer, faster** and more **reliable** journeys

Significantly **reduces journey times** for traffic crossing the Shannon

Reduces the volumes of traffic moving through Limerick city centre, greatly enhancing the attractiveness of the city for all who use it

Enhances tourism for the city and surrounding region

Contributes towards **better competitiveness and efficiencies** for the Midwest and South and paves the way for increased economic growth and prosperity

Contributes towards the Government's **Road Safety strategy**

Limerick Tunnel

The Limerick Tunnel PPP Scheme represents a major milestone in the development of the national road network around Limerick and will provide significant relief to the city centre by providing an alternative route for through traffic.

The Route

The Limerick Tunnel PPP Scheme connects the M7 Dublin to Limerick Route with the N18/M18 Galway to Limerick Road and completes the Southern Bypass of Limerick City. It is anticipated that the remaining section of the M7 towards Limerick will be completed by the end of the year.

- The scheme runs from the western end of the existing Limerick Southern Ring Road Phase I at Rossbrien and initially travels westwards crossing St. Nesson's Road, N69 Dock Road and Ballinacurra Creek.
- It then travels north-westerly crossing Bunlicky Lake for approximately 750m
- It continues in a tunnel under the bed of the River Shannon for a distance of 675m before reaching the portal on the northside of the River Shannon.
- From here the route continues north-westerly crossing Meeelick Creek and Cratloe Creek with a spur to the Clonmacken Roundabout before tying into the existing N18.
- Toll plazas are located on the Clonmacken Link and on the mainline north of the Clonmacken Link spur.

Features of the scheme

- 9.75km two-lane dual carriageway
- 2.3km single lane carriageway Clonmacken Link spur to north side of the city
- 2 No. grade separated Junctions at the Dock Road and at the N18 Tie-in.
- 2 No. Interchanges at Rossbrien and at Coonagh.
- 675m long immersed tube tunnel under the river Shannon
- The tunnel has a capacity to take 40,000 vehicles per day
- The tunnel is the length of five football pitches and is the height of an average two storey house
- 750m causeway across Bunlicky lake
- 3 Bridge Crossings of Ballinacurra and Meeelick Creeks
- 2 Combined Road/Rail Bridge Crossings
- 5 Road Bridges
- 4 underpasses and 8 major culverts
- 2 toll plazas and associated facilities
- 400,000m³ dredged from the river
- 3,100,000m³ of fill material

CAPITA SYMONDS

DIRECT
ROUTE

Roughan &
O'Donovan
FABER MAUNSELL

RPS COWI

TOLLINK

STRABAG

WSP

Technical Facts

A PPP Project

The Limerick Tunnel Project is a PPP Scheme. Following a procurement process, the National Roads Authority appointed Direct Route (Limerick) Ltd as the PPP Company in August 2006 to design, build, finance, operate and maintain the Limerick Tunnel and associated roads until the end of the concession period in 2041.

The PPP Company, Direct Route (Limerick) Ltd comprises John Sisk & Son (Holdings Ltd), Roadbridge Ltd, Lagan Construction Ltd and Austrian company Strabag together with Meridiam Infrastructure and Allied Irish Bank plc. The project was financed through a combination of equity provided by the consortium members and funding by HBOS and the European Investment Bank. The construction of the works was carried out under a fixed priced lump sum contract by DirectRoute Construction (Limerick) Ltd, which comprises John Sisk & Sons, Roadbridge Ltd, Lagan Construction and Strabag.

Operation & Maintenance

The scheme is tolled, with toll plazas on the mainline north of the tunnel and the Clonmacken Link spur. DirectRoute will employ around 100 people to operate and maintain the scheme. Lagan Projects Ltd will be responsible for the day to day operation and maintenance of the roads and tunnel, with the tolling operation being carried out by The Intelligent.

Engineering & Construction Challenge

Five sections of Tunnel, each the length of a football pitch, were successfully submerged under the River Shannon

Construction of both the tunnel works and the dual carriageway road is being completed some two months ahead of schedule. The Limerick Tunnel is an immersed tube tunnel, only the fourth such project of its kind in Ireland and the UK to date. A key engineering and planning element of the project was the submerging of the five 100m long tunnel elements under the bed of the River Shannon,

The tunnel comprises the South Approach Ramp (140m), the South Cut and Cover (115m), the immersed tunnel in five sections (500m), the North Cut and Cover section (60m) and the North Approach Ramp (100m). The immersed tube tunnel was built in sections on site in a dry dock (casting basin) and then immersed in a pre-dredged trench in the river bed. In Autumn 2008, the immersion of each tunnel section took place which required the sections to be floated out into the River Shannon, flooded and successively immersed in the correct position along the

river bed, clamped and sealed together. Once in position, sand was placed under the tunnel sections and rock fill and rock armour was placed over the tunnel to protect it in the trench.

The project also involved importing over 3 million cubic metres of material to form the embankments and flood bunds that flank the 9.75km stretch of road over the flood plain of the Shannon.

Design & Construction Team

DirectRoute Construction (Limerick) Ltd. is a Joint Venture comprising the construction partners Strabag, John Sisk & Son, Lagan Construction Ltd. and Roadbridge Ltd formed to deliver the design and construction work.

The Joint Venture companies performed all the construction works except for the participation of Van Oord and Mergor from the Netherlands who were subcontracted by the JV to carry out the dredging and immersion works associated with the Immersed Tunnel.

Project design was carried out by Capita Symonds for the tunnel design, Strabag for the tunnel M&E and ITS systems, WYG Ireland for tolling infrastructure and ecology engineering, Roughan & O'Donovan – Faber Maunsell Alliance for roads and structures and Tollink for the toll collection system.

RPS COWI JV, a joint venture of consulting engineering firms RPS Consulting Engineers and COWI A/S provided technical advice, design review and works monitoring services to the NRA.

Engineering and construction facts:

Over 3,000,000m³ of material imported for embankments (including Bunlicky lake causeway)

110,000m³ of sand and selected granular backfill for tunnel trench

1,500,000m of vertical drains installed

73,000m² of geotextile reinforcement

30,000m² of constructed wetlands and habitats and restoration works

25,000m of perimeter fencing

Uncovering our past

In advance of construction, archaeological investigations carried out along the route of the scheme have revealed exciting evidence of human activity on the banks of the river Shannon, from prehistoric times to the early modern period and have added to our knowledge of past human settlement and activity along the banks of the River Shannon.

One of the significant finds of the archaeological investigation included a 60cm pick made from red deer antler dating back to the Bronze Age. It is the largest antler pick ever found on a prehistoric site in Ireland and is larger than most of the antler picks excavated at Stonehenge.

The largest site excavated on the scheme was a circular ditched enclosure (36m in diameter) in Coonagh West that would have functioned as a defended homestead during the early medieval period. Among the artefacts recovered were two copper alloy pennanular brooches that can be dated typologically to the late 6th and early 7th century AD. The occurrence of multiple brooches at one site is extremely rare and generally limited to prominent or royal sites. Given the significance of this type of brooch as an indicator of rank and personal wealth, it is clear that Coonagh West was a settlement of some importance in its day.

The continued importance of the Shannon estuary as a focus of human activity and industry into the early modern period was represented by the discovery of three sites of brick manufacture in Coonagh West and Coonagh East. Excavations revealed that clay was extracted from the brick-fields/brick-holes on the River Shannon flood-plain, shaped into bricks and then fired in open kilns known as clamps. The bricks were then brought up the River Shannon and unloaded at Barrington's Pier, which was built to facilitate the transport of bricks from the Coonagh brick-fields to Limerick City in the 18th century.

Protecting the Environment

Building such a large road scheme through a Special Area of Conservation brought its own set of challenges from an environmental perspective and several measures were put in place throughout construction, to protect the local environment and wildlife. Bunlicky Lake is also a proposed NHA and particular measures were constantly in place to protect wildlife in this area. A wetland area was also added to the lake as mitigation for the causeway crossing.

The construction team did not work in the River Shannon during certain months of the calendar year, to limit disruption to breeding salmon in the area. During the dredging and immersion operations for the tunnel, the material dredged from the river bed was removed and stored in a purpose built lagoon and settlement area. The settlement area and lagoons have been subsequently converted into a permanent wetland area for wildlife.

Additionally, several underpasses have been installed, which allow small mammals such as badgers, otters and foxes to traverse the road in safety. Translocation and other protection measures were also successfully implemented for protected plants found in the area of works.

Leirigh tocáilítear tóigéach a réireann a ghearrtar na n-oidreacacha.
An t-áitíneach a thugadh ná brí í úsáid agus le hais Abhainn na Sionaine
ar thullimhá na Sionaine, muiníthe i gcuirthí brí/ agus
ansin bacailte in Áithéanna oscailte ar a dtugáil clamair.
Agus go speisialta chun ionpair na mbriall o ghobháil bhriú. Ur
aoghsa scailleadh amach iad ag Ce Barraigton, a tóigéach
Ansin tóigéach na brí í úsáid agus le hais Abhainn na Sionaine
ar thullimhá na Sionaine, muiníthe i gcuirthí brí/ agus
leasach go Cathair Luimníog san lár éasach.

Lonnaitheach agus é i mbarr a réime.
Pearsanta, tá sé soláth go raibh Ur Chuanach Thiar ina
chinnéil seo brioste mar thasciú ar stádas agus salbhreas
teoranta chuirí suimh uasal no roga. De dharr suntas an
broistí in aon suiomh amhain agus de ghnáth blionn siad
agus an Tú haois lúath RC. Is annamh a fhágairtear réimeis
feidir a dhátaí go toipéalois go dtí an Gú haois déanach
bhi dha bhróiste neasaíseach. I measc na saorgáin a fhuair
treimhse meánaoisíseach. A dhátaí go comhthoital chophair ar
a dhéanamh gur aitreacha cosanta a bhí ann sa lúath
cail cilicach (36m i drastomhas) in Ur Chuanach Thiar
An suiomh ba mho a tocáilíodh ar an scéim ba ea imfháil

Stomheange fuil.

níos mó ná formhór na scáthá binné a fhuair
ar shuiomh reamhstáití in Éirinn agus tá sé
seo an scáth binné is mó a fhuair is inamh
chomh fada sár leis an Ghré-uimhais. Is é
fhad deanaí as beann an fhia rú ag dul
seandáilíochta síordach scíath 60cm ar
suntascála an imscríobháite
Ar cheann d'fhiannácachtana
hais brúacha na Sionaine
agus lonnaitheach daonna eile
gcuaid feasaċċa ar ghniomhaileach
agus ta taréis cur go mor lenar
treimhse nua-aimseartha lúath
ón amisi reamhstáití go dtí an
daonna ar brúacha na Sionaine,
sceime feanais soláth de ghniomhaileach
seandáilíochta a curíeadh i gcríoch le hais bealach na

Sa bhréis air sin tóthair tar éis go leor losbhealaí a shuitéail,
a cheadlóinn do mhamaígh bhéaga cosúil le broic,
dóibhachchuna agus sionainiú an bóthar a thrasnuí go
seabhláite. Cúireadh trághuliasacht agus báerta cosantá
elle i bhfeidhm go rathúil freisin i leith phlandar faoi chosaint
a fhuairas i gceantair na n-oidreacacha.

Níor oibrigh an fhóiríeanan togálá in Ábhaín na Sionaine i
gcáithreamh moluna síorthá na bliana, chun teorainn a chur
leis an gcuairt isteach ar bhordán poraithe sa cheantar sin.
I gcaithreamh ná n-oidreacach dreidéalte agus lompháit
don tollán, tóigéach an-tábháir dreidéalte o ghinniméil na
habhann agus cuireadh i límitsear síothláithe agus muráigh
saintoghta é. Táthair tar éis an límitsear síothláithe agus muráigh
don fhadhúra, tóigéach an-tábháir dreidéalte o ghinniméil na
múrúigh seo a chlaochú o shin go ceantair bogáigh bun
don fhadhúra.

Bhain a chuid duishlan fein ó thaoibh comhshaoil de le
scéim bhóthair chomh mór seo a thogáil tr límitsear
Cáomhánaitís Spéisialta agus cuireadh reimeise beat i
bhféidhm i gcaithreamh na togálá, chun an timpseallacht
bhí bearta ar leith i bhfeidhm de shíor chun an fhadhúra sa
cheanáin seo a chosaint. Cúireadh ceantair bogáigh leis an
loch freisin mar mhaolú do thrasnuí an chabhsa.

A g uccíeadh ar Límpéallachtá

augus togala:
nnealtóireachta
-tricí

agaus a bha go leanúnach san ait cheart ar ghníneall na chabhainn, ansin imineadh iad a théannuit agus a sheáil le cheile. Nuair a bhí rudair san ait cheart, círeádh gheimeamh feoil chodanna an tolláin agus círeádh lónaigh carraig agus cosaint charraigie in airdí an tólláin chun e aghas. Mar chuid den fioscsadail cathreadh os cionn 3 mhíllíúin meadar clubhaí d'abhar a lomportaí ó chlárfaidh agus bundar túinte atá ar thraobh an sciar 9.75km dein bhothar thar tulimh a na Síonaine.

Hoiréann Dearadh & Logála

och Bhun Leice)

chun na hólireacha dreidéáilte agus lomadhaité a bhí
bainteach leis an Tollán lomadhaité a chur i gcríoch.
Mádirí le déarach an ionscadail iarré Gabháití Smyndas
dearach an tollán, iarré Stábagh corais MhÉ agus LTS
an tollán, iarré WYG lefelán an bonnseagar doillá agus
imrealltireachtaí éiceolachta, iarré Roughan & O'Donovan
Fábeir Manusell Alliance na bollíthe agus stuchtúr agus
d'olbriugh Tollink ar an gcoirbs ballíthe dolair.

Scholaráthair RPS COWI UV, comhfhiontar na nglacacháil
imrealltireachta RPS Consulting Engineers agus COWI A/S
comháiltíthe threicíulli, aithbhreithiní dearáidh agus scribhisi
monatáirleachta oibreacha don UBN.

Chur cuiideaachter an Chomhfhiontair na hoidreaca togala sireadudan. Mergor inisliir a ghabh an Comhfhiontar ar chonradh car fad i ghrich seachas rannphictoicti Van Old en agus buachaite a chur i ghríc. Seachnaidh leis Tollan lombhatte a chur i ghríc.

is Comhphiontaíte & Dileachtoile Construction (Limerick) Ltd. ag cuiimisiú na Páirtíthe tóigéala Stábaig, John Sisk Ltd. agus Son, Lagan Construction Ltd. agus Roadbridge Ltd a thairing le chéile chun an obair chearaidh agus thoghláth a

Lionscadal CPP

Tá tagallí oilbreaccha an tollain agus bothair an débhéalaigh ar aon a gcoimhlinnadh that ar chlá mhi róimh scéideal. Is tollain tuithe iomháitíte é Tollain Lúinmigh, atá ar an gceathair tionscadal da leithéid in Éirinn agus sa Ríocht Pleanaíla de chuid an tionscadail ba ea an scuicil an chlaidigh gearradh agus Cilldach Thées (15m), an tollain iomháitíte i gcuig chuid (500m), an chuid Gearrtha agus Cilldáigh Tuaidh agus Rampla isteach Thées (140m), an Chumisíonn an tollain Rampla isteach Thées (140m), an gearradh agus Cilldach Thées (15m), an tollain tuithe iomháitíte ! Togach an tollain tuithe iomháitíte ! agus an tollain a gcoimhlinne.

Dúshlán linnéaltóireachta & Togálá

Tá dola ar an scéim, le dol-phiáis ar an bpromhíle ó thraíocht an tolláin agus ar spéis Chluain Mhicin.

Fos troidh Directroireacht ar 100 duine chun an scéim a fhreidhmí agus a chlochabhair. Beidh Lagan Projects Ltd fheidhmí agus a chlochabhair. Tá agus an tolláin agus cothabhair láethuití a chur i dtoll a agus an tolláin, leis an bhfeidhm dolála a láethuití a mbóithre freagach as feidhmí agus cothabhair láethuití a mbóithre agus an tolláin, leis an bhfeidhm dolála a chur i dtoll a chéile ag an intolligént.

Féidhmíú & Cothabhláil

SA Chuidéacha CP, Direct Route (Limerick) Ltd Cúimsear John Siks & Son (Holdings Ltd), Roadbridge Ltd, Lagan Construction Ltd agus cuidéachaíta na hOstaire Strabag i dteannta le Meridiam Infrastructure agus Banc Antas Erieanach grpt. Maoiniúodh an ionscadal tri cheanncheangáil agus maoláin de chuid HBOs agus an Banc Eorpach imfheistiochta. Chuir Direct Route Construction (Limerick) Ltd, ina chuidísear John Siks & Sons, Roadbridge Ltd, Lagan Construction agus Strabag, an obair i gcearch faoi chorarach chapsúlme praghas seasat.

Is Seem CPP e Tonscadaal Thollan Luminingh. Indaidh
priiseas Solathair, cheap an tUdarás um Bóithre Nasínta
Direct Route (Limerick) Ltd mar an Chuidseachta CPP i mi
Lunesa 2006 chun Tollan Luminingh agus bithre goalmhara
a chearrach, a thogail, a mhaoilí, a fhéidhmí agus a
chothabhair go dtí dleiréach na treimhse lamháití as

STRABAG

TOLLINK

RPS COWI

FABER MUNISELL

DIREC'RROUTE

CAPITA SYMONDS

Gnáithe na scéime

- An tseimhláin seo agus an tseimhláin go dtí an Chúlúin Maicín.
- Tá sé d'acmhainní ag an tollán 40,000 fethicil in agachaidh an lae a thogail.
- Tá an tollán ar chomhfhad le cíng pháirc peile agus chomh hard le gnáth-théachd dhá stíl.
- 750m de chabhsa thar Loch Bhun Leice
- 3 Thrasnú Bothair/Droichead lármoid Comhcheanagaithe agus Mhíllíc
- 2 Thrasnú Bothair/Droichead lármoid Comhcheanagaithe agus 8 líntear ollmhór
- 5 Droichead Bothair
- 2 dholá-phlá斯 agus síseanna goaithne
- 4 lósbhealach agus 8 líntear ollmhór
- 3,100,000m³ d'ábhar liontach
- 400,000m³ dreidéalaite ón abhairín

An Bealach

Nascannan Scéim CPP Thollán Luminigh Bealach Bhaile Atha Cliath go Luminneach an N7 le Bothar an N18/M18 Gallimh.

Cliathair Luminigh. Tátar ag súil go gcreoichndífar an chuid déiríseanach den M7 i dteor Luminneach faoi dhéirfeadh bliana seo.

• Shilonn an scéim ón taobh thiar de Cheim | de Bhuin Leice ar feadh thart ar 750m

• Ansin taisleáin sé sár ó thraidh ag trásnú Loch Atha na Cúra.

• Shilonn an scéim ón taobh d'Abhairinn na Sionainne.

As seo leanann an bealach ar agachaidh síar ó thraidh ag trásnú Sruðtan Nhlíic agus Sruðtan na Creatáil le spéir go Timpellaín Chúlúin Maicín. Síleann nála gceangaláin sé le spéir trásnú Bothair an Duga agus naschbothar an N18.

2.3km de charbhéalach singil speiri Nasc Chúlúin Maicín go dtí taobh thuaidh na cathrach.

2. Acomhá gradascarta ar Bothar an Duga agus naschbothar an N18.

Tollán túibile ionmbháitี 675m ar fhad faoi abhairín na Sionainne.

Tá sé d'acmhainní ag an tollán 40,000 fethicil in agachaidh an lae a thogail.

3 Thrasnú Bothair/Droichead lármoid Comhcheanagaithe agus Mhíllíc

2 Thrasnú Bothair/Droichead lármoid Comhcheanagaithe agus 8 líntear ollmhór

5 Droichead Bothair

2 dholá-phlá斯 agus síseanna goaithne

4 lósbhealach agus 8 líntear ollmhór

3,100,000m³ d'ábhar liontach

Tolilan Luminigh

Léiritheonn Scéim CPP Thollán Luminigh
clocch mhlle ollmhór i bhforbairt
an ghréasáin bhoithre náisiúnta
mórthimpeall ar Luminéach agus
soláthroidh sé faoiiseamh suntasach
do lar na cathrach trí bhealach
malartach a sholáthar do threathrácht.

Buntáistí

Cruithneann Scéim CPP Thollán Luminigh Céim 2 de Chúarbhóthar Threasa Luminigh agus nascann sé Céim 1 ag Ros Uí Bharain ar thabhbh theas na cathrach le Bothar luse an N18 san Iarrthair agus ta se mar chuid de chlár na Comhpháirtíochta Priobháidi Poibhlí (CPP) ar an gcuibhreannas Direct Route (Limerick) Ltd i mLuana sa 2006 agus ta an lamháitás úd ina sellibh acu siud ar feadh treimhse 35 bliain.

Tá an tionscadal seo moaimithe ag Ríaltas na Érienn faoiin pleáin Forbartha Naisiúnta 2007-2013 agus lompar 21. Táthair tar éis an tionscadal seo a sheachadadh trí meicniúch CPP an Udaraí um Bothre Naisiúnta.

Fearbhsatéar rochtáin ar Aerfort
Eascaitear idirnascacht idir na bealaí
na Siombainne

Laghdáitear amanna aistí go
suntasach do thrácht ag trasnu na
Siombainne

Laghdáitear an dús trácta ag gabhail
trí lar chathair Lúminigh, ag feabhsú
mealltacht na cathrach go mór doibh
siúd uile a bhainmean úsáid aistí

Feeabhsatéar turasóireacht don
chathair agus don reigilín máguaírl

Cuirtear le hionmálochas agus
éifeachtúlacht níos fearr do reigilín
an Lar-Iarthair agus an Déiscirt agus
oscailonn sé an sí le haghaidh breis
faís agus rathúnais gheilleagaráigh

Cuirtear le Strateis um Shabhallteach
ar Bothre an Ríaltais

Cuimsíonn Scéim CPP Thollán Luminigh Céim 2 de Chúarbhóthar Luminigh faoi Abhaillín na Siombainne n-airtear fad 675 méadar de Thollán Luminigh 10km de dhébhéalach lena

Tar eis dlinn that ar 4 mhilliún uair a chloig a chaitheamh ag
dabair ar ionscadail, i.e. an-éithas orainn é cheathair go bhfuil
ger gcuind cuspóir ar fad aonaithe agus againn. Go harrfha, tímid
frithbholchoch dar bhofreann agus dar gcuind oibrithe, ér
bhithcheannáitítheoir, ér gcomháithleoir, ér gclíat agus ná huidhras
áitiúla agus comhlachtaí reachtaíl máguaírid ar fad atá tar eis cur
de rathúlacht an ionscadail seo. Go mor mhór, táimid tar a bhfeidh
biquic go bhfuiltear tar eis an ionscadail ollmhór seo a sheachadadh
tar shllí an-sabhaltaíthe thar tréimhse céitíre bliana, gan aon ghortú
tromchuisseach.

Brian P Keogh Cathaoirleach, DirectRoute (CJY) Construction Ltd. Cathaoirleach, DirectRoute (CJY) Construction Ltd. Brian P Keogh Cathaoirleach, DirectRoute (CJY) Construction Ltd.

Brian P Keogh

Leis an tollain seòd a oscallt ì thàinig a sgealadh mar Chomhphàirteocht Phròbhaidiil Tà Tollain Luminiugh à sheachadadh mar Chomhphàirteocht Phròbhaidiil Phòibhl le treimhse conartha 35 bliain ag Leiriu go leanfaidh Directroide ar aghaidh ag gniomhlu leis an pòbail aitíuil. Gaibhaimid comhghairidéas leo siud uile pairteach in eacht chomh suntaeach seo a bhaint amach agus talmid ag súil go mor le bheith ag obair leis na g-ealaiseabhaltaí. Uile chun ardraighidéan scribhise a sheachadadh ar feadh na blianta fada le teacht.

Ta an-áthas ar Directhóireacht a bhítear i mbarracháil agus a mhaolú i gcaithair Luminigh. Is seachadach an seachta ollmhór seo d'innéaltóireacht síbhlaithe i oscailt tionscadail Thollán Luminigh. In ainmneoin coiníníolachála tagaile deacra agus sár-dúshláinacha, ta an fhóileann tar éis an tionscadal a shéachadadh faoim mbuiséad agus roimh céideal. Tá sé seo nios suntasaí fós náraí a smaoiniútar go bhfuiltear tar éis formhá na díoltóil an. Tá an-áthas ar thabharfaidh sé bunúsaiti mórá gilleagaracha, comhshaoil agus trachtaí don phobal síúil trí amanna sístir a laghdú agus bru tráchta a mhaoil i gcaithair Luminigh.

Gerry Lawley

Mar Mheran an Chlair, ta-an-athas orm a bheith
anseo le haghaidh oscailt offigilí Scéim Cpp
Thollán Lumíngigh, Feabhsúidh an Scéim an
nascacht lístíosigh de Géata Táisi Lumíngigh na
Sionainne go suntaisce agus éasccar rochtain feabhsúidh ar
Aerfort na Sionaine, Déesccair an Chlair agus an chuid eile den tr.
Sionainne go suntaisce agus éasccar rochtain feabhsúidh ar
sabhalteach reabhsúidh ar bhoithre d'úsáideoir bothair ar fad.
Eascaidh seachadach tráthnúil an tionscadail seo tr chomhphobail
na ndaoine uile a bhí páirteach aon, go haitinne comraitheoir, úinéir
dáilún, an lúdaraí um Bóithre Naisiúnta agus an tri lúdaraí aitíuil.

An Clr. Christy Curtin,
Meara an Chláir

Seachadadh na scéime seo.
Geanamh fhor bhuiochais le gach uile duine a bhí páirteach i

Unuswascach an imisterl phrolí. Feabhasnótar go mor meallacht na Céadcharach mar ait chun dul i mbun guto init. Beidh buntaitist freisin e costais agus smanna taislit laghadairthe dar sáoránagħi agus dar n-imbun qiegħi. Ngiex-nofha ar an da thaobh dar n-abħamni ionnach.

Uigheachadh an tionscadail air aonair agus aonair eile.

Thar ceann Comháilte Contae Lumíngigh, fílirim roimh cur i gaircigh Scéim CPP Tholláin Lumíngigh. I mbáidilich an tionscadal an dílis tréibhfa a

An Clr. Maria Byrne

Sa mathait liom comhghairdeas a ghabhail leo siud uile pairteach i seasaighdeach an tionscadail | gcaithreamh na mbílanta.

Chiamiamoci un po' di tutto: una persona che ha fatto qualcosa di sbagliato e si sente male per questo, ma non ha la forza di cambiare. Una persona che ha fatto qualcosa di sbagliato e si sente male per questo, ma non ha la forza di cambiare.

An Clr. Richard Butler

Tá an-áthas orm go raibh mé páirteach sa tionscadal seo agus
gabhaíam comhghairdeas leo siúd uile a bhí páirteach i gcomhilonadh
na scéime roimh sciedéal.

Béileadh buntáistí an tionscadail seo le feiceáil go fóillseacháin go siúd an comhshaol go suntasach doibh siúd a thaisleáilonn go Lár na hUisce Sabhalte. Tír bhaint na tráchta ó Lár na Cathrach feabhsúfar agus é ag taisleáil ar an mbéalach, trí mhéan turas níos giorda agus an comhshaol go suntasach doibh siúd a thaisleáilonn go Lár na hUisce Sabhalte.

um Dhearrach Bothire Naistiuota an Lar-Lathair a ta lonnaithe i Dteach um Daidhine siud uile Peartreach sa lionscail, agus go hainmthe ar Difig Daidhine iomlán leis an Udaras um Bothire Naistiuota le blianta beaga annus.

Bhainisfeoir ar an Údarás Áitiúil
Comhairle Contae Lúimníogh
Bhainisfeoir Contae,
Gleeson Edmund

ECE

do religiún an Láir-láorthair ina ionmáilne.
Ar dteidealach, ba mhaith liom comhghairdeas a ghabháil leo
síud uile páirtteach i seachadach an tionscadail orthu seo

mheiciniocht maoiúithe traidisiúnta.

Tá sé tabhachtach a thabhairt faoi deara, mar
Chomhpháirtíocht Phróibhleáeth Phoblóig gur sampla den
chuid socht é an trasnu nua seo thar abhairn na Síonainne
a láir an Rialtais, bonnagar bóithre nua-aimsearrtha
de chumas an Uladhais um Bóithre Náisiúnta, faoi mar

Sa bhriéis air sin, feabhsalúin an tionscadal seo
ar acharcighdeáin agus eamáil nua seibhiseach gíní atá ag fás ar
na beatha do lucht conaithe chatáir Luminigh agus
sabhalíteachtaí na diomáiníthe, feabhsáatar cailíochta
fud an Láir-láorthair i gcoitintime.

Gáillimhe. Leannan an tldáras um Bóithre Náisiúnta, na
Galílímhe. Baile i lise, agus ar aghaidh go Contae na
Síonainne, táistel faoi abhairn na Síonainne, go dtí agus ó Aefort
an Duga i gCathair Luminigh a shéacmháireoir agus

idir-reigilinniúagáigh. Anois is féidir le
cloch mhíle oílmhír éile don nascacht
Léiriún oscailt Thollán Luminigh

An Túas. Peter Malone
Cathaoirleach, an Uladhais um Bóithre
Náisiúnta

éile.

Gúilm turas sabhalíte ar gách duine ag taistíleáil ar an
thiomáiníeann air círtíteas a tháipseáint d'Uasáideoir bóithair
mótarbhálaíach seo agus larraim orthu síud uile a

dháoiné.

Faoi dhíreachaích na bliana 2010 beidh rochtain ar aghaidh
catracha mór, i déanunta le ballte agus sraibhdháilte idir
sholáthaircoidh taistíleáil níos sabhalíte agus níos iontaofa do

earraí, tráthair, tráthair, tráthair, tráthair, tráthair, tráthair, tráthair,
rochtain ar Aefort na Síonainne, Gáillimh, Corcaigh, Cláráir,

rochtain do chomhléictir thugig an gcaithair, mar aon le

na Síonainne i Luminigh agus tionscadal a bhíonn

a fhéachas. Soláthroidh sé an ceathair trasnu thar abhair

a fhéachas, astutíthe CO2 a laghadú agus cailíochta ailleí

seas chun brá tráthair i lár na catracha a mhaolú, guthair

a thogáil amach o lar chatáir Luminigh. Cabhairidh sé

Béidh sé d'acmhainn ag an tollán thart ar 40,000 fethchil

agus a oscailt roimh scéideal.

reigiún an Láir-láorthair. Thug an tollán ceathair bliana le tóigáil
bhonneagar is mó a tóigádach faoi!

blianta fada fise agus iarrachta. Tá
se seo ar cheann de na tionscadail

Tá Tollán Luminigh mar thoradh na

T.D., Aisteoirí Dempsey.

Tá ról le glacádach de laimh ag gach éinne maidir le
sabhalíteachtaí ar bhoithre agus loimpair tionsmanaithe agus
impair orthu síud uile a bhainéann úsáid as an tollán
mbasanna agus na ngeoutiúthe ar bhoithre.

tracúta agus taimid dochasach go laghdófar linn na
uiibeacha mór a ráid. Le cur i gcríoch na motalbhéalaí
l'mhíana, bainfimíid amach cur i gcríoch na mbealaí idir-
d'fhostaíochta.

géaraghá leis do ghníomhachácht gheilleagrách agus
leanúnach ar fud na tré, ag soláthar spreagádach a bhí i
caipítí fairising atá a rolladh amach agailín ar bhoinn
níl anseo ach dha shampála den chláir infeistiochta

€337 milliún.
Tá tionscnamh athghiniúna Luminigh, a dh'fhogair mé le
an scéim seo 26 tionscadal athghiniúna nua ar lúach
teaghlach ag maríeacháil sa chathair Ionchuirpoidh
deánaí, forthábhacachtaí freisin do na poball agus na
boithre náisiúnta a chlaocúthu thar na bearta. Déanfaidh
na mbealaí rithabhaíochtaí seo tar éis ar ngráisean

freisin chun na míle post a chloimead. Tá seachadach
géaraghá leis mórrímpéall na tré agus cabhráin sé
leibheal seo infeistiochta spréagach fioscach a bhí i
náisiúnta, reigiúnach agus aitiúil. Soíthírláin an
é 1.4 billiún imbhíana ar a mbonneagar bóithre
ar fad atá ag tarlu inar drí feim. Caiithfeáir os cionn
ta se tabhachtach smaoineamh ar na níthe dearracha
an gheilleagar domhanda,

De réir mar a fhéabhsaíonn
rithabhaíochtaí do mhuintir
an Lar-láorthair i gcoitinné.

náisiúnta agus tá sé
Tá Tollán Luminigh
mar phróimhghné inar

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

rithabhaíochtaí agus tionscadal a
dhéanamh i Luminigh mar thoradh na

An Taoiseach, Brian Cowen
T.D., Aisteoirí Dempsey

Fáilte

National Roads Authority
An Rialtas um Dóthair Naisiúnta

An Roinn Iompair
Department of Transport

Transforming Ireland
National Development Plan

NDP

Tá an tionscadal seo mar aonraithe ag Rialtas na hÉireann freisin le Plean Forbartha Naisiúnta 2007-2013 agus lompar 21. Sa bhréis air sin tátar tar eis é a shéachadadh trí meicniúch CPP an Udarás um Bóthar Naisiúnta.

Méara Chathair Luimnígh
Méara Chontae an Chláir
An Clr. Máirta Byrne
An Clr. Christy Curtin,

An Clr. Richard Butler, Cathaoirleach, Comhairle Contae Luimnígh
An tUas. Peeter Malone, Cathaoirleach, an tUdarás um Bóthar Naisiúnta
An tUas. Noel Dempsey, T.D., Aire lompar

i lighreacach

ag An Taoiseach, an tUas. Brian Cowen, T.D.

Oscailte go hoifigiúil, 27ú Iúil 2010

Scéim CPP Thollán Luimnígh

Progress in motion
Transport21