

Worksite Protection Planning Diagrams


Eastern Suburbs Line - Central to Bondi Junction - M23

Stations Covered

CENTRAL ELECTRIC	2
SYDNEY TERMINAL	2
CENTRAL ESR	2
TOWN HALL	4
MARTIN PLACE	5
KINGS CROSS	7
EDGECLIFF	10
BONDI JUNCTION	13

Kilometrage References

-0.198km	2
0.000km	2
5.000km	10
7.289km	14


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au

Transport for NSW

UNCONTROLLED WHEN PRINTED

Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au


TITLE:
 Eastern Suburbs Line - Central to Bondi Junction - M23

Page range -0.198-0.409km

SCALE:

A4
 19/12/2023

2


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au


Transport for NSW


UNCONTROLLED WHEN PRINTED

Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au

TITLE: Eastern Suburbs Line - Central to Bondi Junction - M23
 Page range 0.409-1.019km

SCALE: 

A4
 19/12/2023
 3


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au

Transport for NSW


UNCONTROLLED WHEN PRINTED


Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au

TITLE: Eastern Suburbs Line - Central to Bondi Junction - M23
 Page range 1.019-1.619km

SCALE:

A4
 19/12/2023
 4


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au

Transport for NSW


UNCONTROLLED WHEN PRINTED


Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au


TITLE: Eastern Suburbs Line - Central to Bondi Junction - M23
 Page range 2.240-2.849km

SCALE:

A4
 19/12/2023
 6


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au


Transport for NSW


UNCONTROLLED WHEN PRINTED

Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au

TITLE: Eastern Suburbs Line - Central to Bondi Junction - M23
 Page range 4.048-4.650km

SCALE: 


Worksite Protection Planning Diagram
 Contact: rcsp@transport.nsw.gov.au


Transport for NSW


UNCONTROLLED WHEN PRINTED


Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au


TITLE: Eastern Suburbs Line - Central to Bondi Junction - M23
 Page range 5.253-5.861km

SCALE: 

A4
 19/12/2023
 11


UNCONTROLLED WHEN PRINTED

Data shown here may not have been field verified.
 Do not use for operational purposes without checking against a controlled document.
 For data issues contact GIS.Support@transport.nsw.gov.au


Location Index

55 MARKET ST SYDNEY	4	WOOLLAHRA	11
ART GALLERY SUBSTATION	6		
ART GALLERY TRACTION SUBSTATION	6		
BONDI JCT	13		
BONDI JCT SCTN HUT	13		
CENTRAL	2		
CENTRAL ESR	2		
EDGECLIFF	10		
EDGECLIFF SUB STN	9		
EDGECLIFF TRACTION SUBSTATION	9		
HAY ST PUMPING STATION	3		
KINGS CROSS	7		
KINGS CROSS PUMPING STATION	8		
L1 477 PITT STREET SYDNEY	3		
L10 477 PITT STREET SYDNEY	3		
L11 477 PITT STREET SYDNEY	3		
L12 477 PITT STREET SYDNEY	3		
L13 477 PITT STREET SYDNEY	3		
L17 477 PITT STREET SYDNEY	3		
L18 477 PITT STREET SYDNEY	3		
L19 477 PITT STREET SYDNEY	3		
L2 477 PITT STREET SYDNEY	3		
L21 477 PITT STREET SYDNEY	3		
L25 477 PITT STREET SYDNEY	3		
L26 477 PITT STREET SYDNEY	3		
L27 477 PITT STREET SYDNEY	3		
L3 477 PITT STREET SYDNEY	3		
L4 477 PITT STREET SYDNEY	3		
L7 477 PITT STREET SYDNEY	3		
L8 477 PITT STREET SYDNEY	3		
L9 477 PITT STREET SYDNEY	3		
MARTIN PLACE	5		
MARTIN PLACE PUMPING STATION	5		
TOWN HALL	4		
TOWN HALL ES	4		
TOWN HALL NS	4		

Bridge Index

CENTRAL PEDESTRIAN SUBWAY	2
DEVONSHIRE STREET PEDESTRIAN SUBWAY	2
EDDY AVENUE	2
EDDY AVENUE PEDESTRIAN SUBWAY	2
EDDY AVENUE TRAM BRIDGE	2
EDGECLIFF PEDESTRIAN SUBWAY	9
GLENMORE ROAD	9
HAY STREET	2
NEW MCLEAN STREET	10
RUSHCUTTERS BAY VIADUCT	9
SUBWAY (MULTI SERVICE TUNNEL)	2
WOOLLARAH VIADUCT	11
WOOLLOOMOOLOO VIADUCT	7

Track & Point

- Existing Track Centreline
- Under Construction / Service Withdrawn
- Proposed Track
- Turnout Point
- Catch Point
- Derail Point
- Turntable

Signal & Sign

- Signal
- Warning Light
- Warning Light - Double
- End Yard Limit Sign
- Yard Limit Sign
- Speed Sign

Station

- Platform

Kilometre Post

- Whole Kilometre Post
- Half Kilometre Post

Corridor Access

- Access Gate
- Pedestrian Access Gate
- Access Road

Safety

- Refuge

Road

- Public Road

Level Crossing & Take Off

- Level Crossing Boundary
- Level Crossing Location

Bridge

- Overbridge
- Underbridge
- Rail Flyover
- Rail Dive
- Pedestrian Footbridge
- Pedestrian Subway

Tunnel

- Tunnel Section Coverage

Embankment

- Embankment

Cutting

- Cutting

Wall

- Wall

Culvert

- Culvert

Waterway

- Waterway

Substation

- Substation Boundary

Overhead Wiring Structure

- OHWS
- OHWS Centreline
- Wood Pole

Additional Map Features

- Track Name & Direction Indicator
- Maximum Train Entry Speed Indicator
- Maximum Train Speed Change Indicator
- Kilometrage Reference Indicator
- Map Strip Join Indicator
- Next Station Up
- Next Station Down