
PROGRESS REPORT
2015–2016

THE ROADS AND TRANSPORT

The Alliance acknowledges the assistance provided by the
Queensland Department of Transport and Main Roads and
Regional Roads and Transport Groups in compiling this report.

1

Contents

Foreword 3

Message from the Chair 4

Who we are and what we do 5

Our Achievements 9

Delivering in the community - Transport

Infrastructure Development Scheme projects 11

Supporting state-wide capability improvements 29

State-wide financial reports 35

Regional Roads and Transport Group Profiles 39

Progress Report 2015-16 2

Foreword
I am very pleased to present the Roads and Transport Alliance Annual
Progress Report 2015– 2016. This Report recognises the considerable
benefits of the collaboration between the Queensland Government and
local governments who have worked together through the Roads and
Transport Alliance to manage and improve Queensland’s diverse road and
transport network.

The Queensland Government is listening to communities and providing
local governments with the confidence to plan infrastructure that sustains
employment. In 2015–16, Transport Infrastructure Development Scheme
(TIDS) funding was increased by $30 million a year for two years. This
increase flowed directly to Regional Road and Transport Groups (RRTGs),
who responded positively and met the challenges of revising and
delivering increased programs of work right across the state.

This considerable investment in Queensland’s road and transport network
supported local employment and built regional capability, contributing to
279 projects in 2015–16.

Local governments’ commitment to matching the significant increase to TIDS funding and delivering
the 2015–16 program was acknowledged when the 2016 State Budget was handed down in June. The
Queensland Government committed to maintain the TIDS increase for a further three years. This additional
$90 million will extend the ongoing base investment in TIDS to $70 million per year, providing much
needed support for local infrastructure and job security.

The Alliance is the primary framework within Queensland to pursue cross-government and stakeholder
collaboration on prioritisation of future road upgrades. It provides local government, through RRTGs, the
ability to influence priorities for network investment across the state. A great example of this in the past
year was the collaborative development of the ‘Beef Roads’ submission to the Australian Government.

While initially set up to address Queensland’s road infrastructure needs, broadening the scope of TIDS
funding to include other transport infrastructure has allowed for innovative approaches to regionally
planning and prioritising safer school travel infrastructure, cycle ways and airports. I commend RRTGs
for considering transport infrastructure more broadly. Being able to make these decisions at a local level
ensures TIDS funding contributes to the best outcomes for our communities.

In its 14 years of operations, the Alliance has led to increased collaboration, capability building and
engagement in the regions. Collaboration based on transport priorities for community outcomes, rather
than asset ownership, will continue as the key driver of the Alliance.

The Honourable Mark Bailey MP

Minister for Main Roads, Road Safety and Ports, and Minister for Energy, Biofuels and Water Supply

October 2016

3

Message from the Chair
The Roads and Transport Alliance continues to be a
relevant and important partnership for Queensland
state and local governments. Its decentralised
approach ensures Regional Roads and Transport
Groups are empowered to deliver regionally
relevant transport infrastructure to all parts of
Queensland – from the Gulf, to the Wet Tropics, the
western Channel country and the urban environs of
South East Queensland. This regional perspective
is vital to ensuring that Queensland’s transport
network meets the needs of our communities and
businesses that depend on it for so many things.

The Queensland Government’s announcement
in the 2016-17 State Budget that Transport
Infrastructure Development Scheme funding will be
maintained at $70 million a year through to 2020 is
a solid endorsement of the value of the partnership.
Unlike other funding programs which are subject to
increasingly variable funding levels, the certainty
provided by this announcement allows for better
strategic delivery of works on Queensland’s Local
Roads of Regional Significance. A stable works
program also provides the confidence needed for
local governments to employ and maintain local
workforces which are critical to the sustainability of
many of our regional towns.

As the Alliance partnership enters its 15th year, the
commitment to a regional and joint approach to
all forms of transport infrastructure planning and
delivery remains as strong as ever. The number
of projects delivered over the past year, 279 of
them, speaks volumes about the effort required
to continually deliver on this commitment. This
work occurs in addition to the regular infrastructure
capital and maintenance programs normally
delivered by state and local governments.

The range of projects and activities undertaken by
Regional Roads and Transport Groups is testament
to the value of working together to achieve good
outcomes. This includes not only roads that
are vital for Queensland’s many industries and
communities, but also other forms of transport such

as airports, marine
infrastructure
and cycle ways.
For example, the
Outback Regional
Roads and Transport
Group’s Regional
Airport Plan, the first
of its type for the
Alliance, outlines a
consistent approach
to the management,
maintenance
and renewal of

aerodromes across the Central West Region for
the next 20 years. Likewise, the Strategic Freight
Planning Studies jointly undertaken by the
Toowoomba and Western Downs Regional Roads
and Transport Groups highlights local governments
commitment to understanding and supporting the
ever increasing freight task. These expanded and
integrated approaches will ensure that Queensland
is prepared for the inevitable challenges and
changes to the transport industry in the years
ahead. I for one, would certainly like to see similar
initiatives embraced by more Regional Roads and
Transport Groups.

Adapting to changing times has been a focus of the
Alliance Board over the last year. As noted in last
year’s Annual Report, the Alliance’s Operational
Framework has been reviewed and updated to
ensure that Regional Roads and Transport Groups
continue to deliver in the best interests of their
region, whilst providing appropriate governance
and processes to preserve the integrity of the
Alliance model. Importantly, the Framework also
encourages a focus on the planning aspects, not
just delivery of infrastructure projects.

I would like to take this opportunity to thank my
Roads and Transport Alliance Board colleagues
for their contributions throughout the past year.
As the Chair of the Alliance passes from myself to
Neil, I wish to take this final opportunity to express
my support for the ideals on which the Alliance is
based – that is, a cooperative approach between all
levels of government is fundamental to building a
strong and resilient Queensland.

On behalf of the Roads and Transport Alliance
Board, I congratulate all Regional Roads and
Transport Groups on their collaborative and at times
innovative program management and delivery of
Transport Infrastructure Development Scheme
projects.

It is my pleasure to present this 2015–16 Roads and
Transport Alliance Annual Progress Report.

Greg Hallam

Chair, Roads and Transport Alliance Board

October 2016.

Progress Report 2015-16 4

Who we are

What we do

5

The Roads and Transport Alliance
The Roads and Transport Alliance is a cooperative
governance arrangement between the Department of
Transport and Main Roads (TMR), the Local Government
Association of Queensland (LGAQ) and Queensland
councils.

Formed in 2002, the Alliance was initiated to
address shared road and transport challenges across
Queensland to:
• maximise the economic, social and environmental

benefits of our joint investments in the State’s
transport network

• achieve maximum efficiencies through joint and
innovative approaches to road stewardship, network
planning, program development, purchasing and
resource sharing

• improve road management and delivery capability
through increased training, advanced technology and
knowledge transfer

• optimise safety for all road users
• maximise the investment by all parties on the

Queensland transport network.

The Roads and Transport Alliance operates under a
Memorandum of Agreement between TMR and the
LGAQ, cementing their commitment to shared road
and transport interests. The Alliance relationship is a
longstanding one with this arrangement now onto its
third agreement, covering the 2013-2018 period.

The Roads and Transport Alliance
Model
Roads and Transport Alliance Board

The Board includes senior executives from TMR and
LGAQ who set the strategic direction of the Alliance.

Roads and Transport Alliance Project Team (RTAPT)

The team is comprised of TMR and LGAQ officers who
implement Alliance strategies and initiatives and
provide support to Regional Roads and Transport Groups
(RRTGs) and the Board.

Regional Roads and Transport Groups

Group members include local government elected
representatives and TMR district directors. RRTGs are
the primary decision making bodies of the Alliance who
determine regionally prioritised improvements to their
communities’ transport infrastructure.

There are 17 Regional Roads and Transport Groups
across the State, with each group consisting of
neighbouring local governments (or a single council) and
a TMR district office.

Technical Committees (TCs)

These committees are comprised of local government
and TMR senior engineers and other relevant technical
staff. TCs provide technical advice and recommendations
to the RRTGs.

 TMR Board member, Neil Scales, presenting at the 2015 RRTG Assembly.
Roads and Transport Alliance Chair, Greg Hallam, presenting at the 2015 RRTG
Assembly.

Progress Report 2015-16 6

Roads and Transport Alliance Board
The role of Chair rotates annually between the TMR and
LGAQ board members. For the period July 2015 to June
2016 the board members were:

TMR LGAQ
Mr Neil Scales
Director-General
(Chair, July 2016
– Current)

Mr Greg Hallam PSM
CEO
(Chair, May 2015-June
2016)

Mr Miles Vass
Deputy Director-General
– Infrastructure
Management and
Delivery

Mr Greg Hoffman PSM
General Manager –
Advocacy

Mr Joshua Hannan
General Manager –
Transport Strategy &
Planning

Ms Simone Talbot
Manager – Advocacy
(Infrastructure,
Economics and
Regional Development)

 TMR Board members, Miles Vass and Neil Scales on site in Far North
Queensland.

 LGAQ Board member Simone Talbot and RTAPT member Scott Britton, helping
North West Queensland RRTG Members with Restricted Access Vehicle Route
Assessment Training.

 RTAPT members attending the Southern Border RRTG Technical Committee
meeting.

 Cr Peter Scott (Mayor of Cook Shire), Sandra Burke (TMR District Director),
Cr Tom Gilmore (Mayor of Mareeba Shire) and Greg Hoffman (LGAQ Board
member) at the Far North Queensland RRTG Meeting.

Cr Carol Taylor (Toowoomba Regional Council), Eastern Downs RRTG Chair,
presenting at the 2015 RRTG Assembly.

7

Progress Report 2015-16 8

Our Achievements

9

Ellie Johnson receiving the Award from IPWEA Queensland President (at the time), Ged Brennan.

2015 IPWEA Queensland
"Woman in Engineering" Excellence Award
North West Queensland Regional Roads and Transport
Group (NWQRRTG) Technical Committee delegate, Ellie
Johnson, received a pleasant surprise at the Institue
of Public Works Engineering Association Queensland
(IPWEA) Excellence Awards Gala Dinner held at Mackay
in October 2015 when she was called on stage to receive
the 2015 IPWEA Queensland "Woman in Engineering"
Award! Ellie is the Manager Technical Services at Mount
Isa City Council and has been an active member of the
Technical Committee for approximately five years. She
has 10 years engineering experience and manages a
multi-disciplinary department and on-site teams. The
award was fitting recognition for this determined young
professional.

Ellie commenced her engineering career in 2006 as a
Civil Draftsperson at Dare Sutton Clarke in Adelaide,
shifted to Mount Isa in 2008 to take up a Mechanical
Drafter position for Mount Isa Mines, before joining
Mount Isa City Council as a Senior Technical Officer in
late 2009. Her leadership skills and technical nous
saw her rise to her current managerial position. Ellie
obtained her Civil Engineering degree from Central
Queensland University in June 2012 after following the
tough road combining work and study.

Ellie is a dedicated professional who works hard and
achieves outcomes. She has a wide range of skills,
from design and drafting right through to supervision
of construction works and most things in between, and
uses these skills effectively.

Recently she prepared Council’s successful application
to the Australian Government’s National Stronger
Regions Fund for the “Mount Isa Wastewater
Reclamation Plant Upgrade and Treated Effluent Reuse”
project, which realised $2.5 million in funding.

Ellie is passionate about and committed to her
community and has worked as a volunteer for Carols
by Candlelight, the iconic and world famous Mount Isa
Rodeo and the Agricultural Show. She also has held the
position as Secretary of Council's Health and Wellness
Committee. This passion flows into her working life
with a focus on community consultation and is directly
involved with this aspect from a project planning
perspective for Council.

Ellie functions very well within the NWQRRTG Technical
Committee and her presence has grown over the
five years she has been doing this. She provides
well considered input always and represents Council
professionally. She completes tasks on time and
thoroughly and is very well organized. Ellie is well
respected within the group, inclusive and open and
honest with her communication.

Outside of work Ellie enjoys travelling and exploring
exotic countries, fitness and nutrition, bird watching and
cooking for friends and family. Some of these pursuits as
well as her successful career will be on "pause" shortly
as she and her husband are entering a very exciting time
in their lives with the arrival of their first child expected
in early November 2016!

Progress Report 2015-16 10

Delivering in the community -
Transport Infrastructure
Development Scheme projects

Roads

Active Transport

Marine Airport

Safe
School
Travel

Capability
development

11

The Roads and Transport Alliance directly benefits communities across Queensland. This is most
apparent through Transport Infrastructure Development Scheme (TIDS) projects developed and delivered
by Regional Roads and Transport Groups (RRTGs). TIDS addresses regionally prioritised transport needs
across the system for all users.

In 2015-16, 279 projects were administered through the TIDS program with funding responsibilities
shared amongst state and local government agencies. This section showcases a small sample of the
projects undertaken and the various benefits achieved.

Bowen Basin RRTG
Arcadia Valley Road
Central Highlands sealed a further two kilometres of
Arcadia Valley Road. Sections of this higher priority
Local Roads of Regional Significance (LRRS) have
been progressively sealed in recent years through a
combination of various funding sources including TIDS,
Council revenue, Roads to Recovery Program (R2R) and
private resource sector investment.

These upgrade works have greatly improved the
trafficability and reduced outage times during wet
weather. The road has a crucial economic and social
function for land holders and residents of Arcadia
Valley, allowing them to access external services and
providing the primary access for beef cattle transport to
markets.

 Before

 After

Blackwater-Rolleston Road
The RRTG also chose to prioritise $895,000 TIDS funding
to the Blackwater–Rolleston Road; a state-controlled
LRRS located in the Central Highlands LGA. This project
really demonstrated the maturity of the group in terms
of decision-making and consideration. In addition to
TIDS funding, Central Highlands allocated an additional
$500,000 from revenue, with TMR contributing a further
$3.3 million. This joint funding arrangement has allowed
economy of scale efficiencies on the project. A further
$705,000 TIDS funding has been allocated in 2016-17.

Blackwater–Rolleston Road is approximately 120
kilometres in length and forms part of a key north-south
link. Commencing in November 2015, approximately five
kilometres north of Rolleston, eight kilometres of the
remaining unsealed 15 kilometres was constructed to
a sealed standard. The 2016-17 portion of the works is
expected to be completed in September 2016.

The road has a high volume of heavy vehicles and
provides a strategic link for the agricultural industry.
The completion of this link will also reduce maintenance
costs, allowing a significant portion of the RMPC
expenditure to be transferred to other priorities on the
state-controlled road network within Central Highlands
Local Government Area (LGA).

It has been a great example of TMR and local
government working together to deliver benefit to the
community and the travelling public. It has also assisted
Central Highlands in working closely with TMR to
improve its project management systems and processes,
for example in Quality Assurance, ensuring compliance.

Progress Report 2015-16 12

Woorabinda Aboriginal Shire Council
With the announcement of additional TIDS funding in July 2015, the RRTG prioritised $100,000 to Woorabinda
Aboriginal Shire Council for bitumen reseals in the town area, construction of a new street and drainage servicing
key community facilities. This funding was in addition to allocated ATSI TIDS funding; the decision reflecting
the collaboration and goodwill within the Group. Furthermore, Central Highlands Regional Council is providing
assistance to Woorabinda with its forward planning and project delivery.

Quarrie Road
Quarrie Road is an important LRRS in Banana Shire
Council’s road network within the township of Biloela.
The road provides access to Council’s wash down bay,
sewerage treatment plant and to the local saleyards. The
road caters for a large proportion of heavy vehicles.

The project was designed to eliminate the 400mm
depth of water that remained over the road surface
after each significant rain event, causing an increased
risk of accident and restricted trafficability. The existing
floodway and pipe network was upgraded to include
a 14-cell 1200mm x 300mm concrete box culvert with
a stabilised pavement on approaches. The location of
the culverts was moved south to match the natural low
point of the surrounding land and other rail drainage
infrastructure. Fencing and rock protection was also
undertaken.

Commencing mid-February 2016, the $300,000 project
was completed mid-April 2016, with an allocation of
$150,000 TIDS funding. Council’s Biloela Coordinator
Robert Huggers, and Bridge Crew Supervisor Nathan
Shaw, managed the project.

A few challenges were overcome during the project:
• The location was in the immediate vicinity of overhead

high voltage powerlines with existing guardrail. The
design height for the new road was increased at this
location, requiring the guardrail to be raised.

• There was continuous water flow through the site
onto private land and subsequently into a small rural
dam. The adjoining land owner worked with Council to
allow some earth works to occur on the land, ensuring
water flow from the site and construction of the
culverts to be completed.

• The flowing water and constantly soaked site slowed
construction, with a significant rain event during the
works also causing some delays. Major water main
replacement works were carried out at the same time
as the culvert construction.

Completion of this project has ensured all-weather
access to Council services - the sewerage treatment
plant and wash down bay. There will be limited
restriction to heavy vehicles accessing the saleyards or
meatworks through Biloela after a rain event in future.

 Before

 After

During

13

Wuthung Road
Isaac Regional Council delivered sealing works and
drainage improvements on an unsealed five kilometres
section of Wuthung Road, located approximately 35
kilometres south of Moranbah off the Peak Downs
Highway. Wuthung Road, a LRRS, is a vital link between
the Peak Downs Highway and the Kilcummin locality,
carrying traffic from grain and cattle properties. This
section has a history of rapid pavement deterioration
due to the low lying and inadequately drained terrain
and poor geotechnical conditions, primarily sandy
loam. It requires frequent reactive maintenance due to
justifiable complaints from road users, both industry
and affected land owners. AADT is approximately 30
vehicles per day, with heavy vehicles comprising 55% of
the total.

Survey and design work for this project was carried
out by Council staff. Compliance with the design was
achieved with use of a Global Navigation Sattelite
System (GNSS), hired and installed on one of the
construction team’s graders, and on-site training for
the grader operator. Commencing in early December
2015, with minor delays in February due to wet weather,
all construction works were completed in mid-June
2016. Works were supervised by Peter Bont, Team
Leader Construction, and overseen by Bill Bruggemann,
Overseer West (Acting).

Construction involved subgrade preparation,
construction of a 150mm subbase of raw ridge gravel
and a 150mm base of manufactured gravel, finished
with a two coat bitumen seal. In order to reduce haulage
costs, gravel was sourced from gravel pits within 15
kilometres of the work site. The cost savings from using
local gravel and other efficiencies allowed Council to
extend the extent of sealing without reducing the quality
of the finished product.

In addition to the earthworks, paving and sealing, two
slab-on-ground floodways were constructed – one to
replace a badly deteriorated existing floodway, and one
new structure at a location with a history of washouts
and boggy conditions after minor rainfall.

Total project cost was approximately $1.3 million, with
TIDS funding of $636,000.

Completion of this upgrade project has resulted in a
significant quality and safety improvement for members
of the public using Wuthung Road, including residents
and transport operators. Council will also benefit from
reduced reactive maintenance costs for this section of
road, and the experience gained from the use of the
GNSS will be invaluable for future works of this nature.

 After

Progress Report 2015-16 14

Saraji Road, Phillips Creek
Isaac Regional Council delivered bulk earthworks, road
works and drainage works to remedy ongoing issues
with the Phillips Creek bridge approaches on Saraji
Road, approximately 9.5 kilometres north of Dysart.
Saraji Road is a significant road connecting Dysart and
Moranbah, and the Peak Downs and Saraji Mines. AADT
is approximately 370 vehicles per day, comprising 17%
heavy vehicles.

The existing Phillips Creek Bridge was a low level
crossing, with substandard approaches through
deep cuttings in the natural banks. As a result, the
approaches suffered from excessive erosion and poor
drainage, leading to significant ongoing pavement
damage and increased reactive maintenance
requirements. The substandard vertical geometry of the
approaches and the narrow and steep cutting walls,
reduced sight distances for approaching vehicles and
increased the risk of accidents.

A design consultant was engaged to prepare several
design proposals with budget constraints and value
for money in mind, then to prepare detailed design,
construction specification and tender documentation
and to superintend the project. The work area for the
project was constrained by existing utilities within
the road reserve, including a major water main and
overhead power lines.

Following a comprehensive tender process, Council
appointed a local civil contractor to undertake the works
in February 2016, with construction completed in June
2016. Works included:
• Installation of extensive subsoil drainage

infrastructure.
• Excavation and disposal of material to widen and

reduce the grade of the cutting batters.
• Excavation works to construct new diversion drains,

improve existing drainage structures and improve
vertical geometry.

• Bench construction of the pavement subgrade to
mitigate pavement shoving and slip.

• Pavement construction including a two coat bitumen
seal.

• In-situ stabilisation of pavement and two coat
bitumen sealing at both ends of the approach
cuttings.

Total project cost was approximately $1.6 million,
including TIDS funding of $800,000. Completion of
these upgrade works has resulted in significant safety
improvements for the travelling public and transport
operators using Saraji Road, and significant reductions
in reactive maintenance costs for Council.

 Before

DuringAll stories submitted by Gerard Read, Technical Coordinator
for Bowin Basin RRTG

15

BRisBane MeTRo alliance RRTG
Commercial Road, Skyring Terrace and
Vernon Terrace Intersection Upgrade,
Teneriffe
The intersection of Commercial Road, Skyring Terrace
and Vernon Terrace at Teneriffe provides access to
Newstead, New Farm and Fortitude Valley and caters
for local commuters, commercial vehicles and a large
number of high-frequency buses.

Skyring Terrace and Vernon Terrace carry approximately
13,000 vehicles per day and Commercial Road carries
approximately 3,000 vehicles per day. The existing
intersection was operating close to capacity and
experiencing congestion and delays to bus routes. In
addition, a total of eight crashes were recorded over
a five year period, five of which resulted in injuries to
vehicle occupants.

Brisbane City Council’s Transport Planning and Strategy,
Transport Engineering Group undertook an assessment
of the intersection with traffic modelling and option
analysis to determine the best upgrade option.

This included new traffic signals and turn pockets
on Vernon Terrace and Skyring Terrace to improve
operations for buses and general traffic, as well as
signalised pedestrian crossings on all four approaches
to improve pedestrian safety.

The scope also included the following:
• Widening Vernon Terrace and Skyring Terrace to

construct turn lanes.
• Installing on-road bike lanes at all four approaches.
• Removing five metered parking bays on Vernon

Terrace and Commercial Road.
• Removing five trees to facilitate widening and off-set

planting on Skyring Terrace and Commercial Road.
• Improving street lighting at the intersection.
• Water main relocation to allow road widening.

Construction commenced in late October 2015 and the
traffic signals were commissioned at the end of March
2016. The total project cost was $1,830,000 which
included TIDS funding of $580,000.

The upgrade delivers benefits for all road users by way
of improved safety, more efficient traffic movements and
greater accessibility for public transport users.

 Before

 After

Progress Report 2015-16 16

All stories submitted by Bruce Cunneen, Technical Committee
member, Brisbane Metro Alliance RRTG

Zillman Road and Gerler Road
Intersection Upgrade, Hendra
The intersection at Zillman and Gerler Roads in Hendra
provides access to Sandgate Road, Nudgee Road,
Racecourse Road and local shopping centres.

This intersection was experiencing peak hour
congestion with a low level of service and had a poor
safety history with all five crashes recorded in a five year
period involving vehicles turning into Zillman Road from
Gerler Road.

Brisbane City Council’s Transport Planning and
Strategy, Transport Engineering Group undertook an
assessment of the intersection with traffic modelling
and option analysis to determine the best upgrade
option to improve the intersection capacity and safety.
The preferred upgrade option was to signalise the
intersection as per the following layout:
• Pedestrian crossings on south and east approaches
• Phasing – leading right turn with filter on Zillman

Road south approach.
• 35 metres right-turn pocket on Zillman Road south

approach.
• 30 metres left turn pocket on Gerler Road approach.

The scope of the project included:
• Installing new traffic signals.
• Provision of right turn pocket on Zillman Road south

approach.
• Widening Gerler Road to provide a short left-turn

lane.
• Installing signalised pedestrian crossings on Zillman

Road south approach and across Gerler Road.
• Upgrade to the existing bus stop on Gerler Road

north side and relocation of the bus stop on Gerler
Road south side.

• Removing six trees to improve site line and facilitate
widening.

• Improving street lighting at the intersection.
• Water main relocation to allow installation of traffic

signal posts.

During the detailed design stage, the project objectives
were to minimise the loss of existing car parking
spaces, service relocations and the environmental
impact due to the installation of traffic signals.

Construction started in early March 2016, and the
traffic signals were commissioned on 13 May 2016. The
total project cost was $1,126,000 which included TIDS
funding of $450,000.

The upgrade delivers benefits for all road users by way
of improved safety, efficiency for traffic movements and
improved accessibility for public transport users.

 Before

 After

17

FaR noRTh Queensland RRTG
Kauri and Maunder Creek Bridge
Replacement Project
Danbulla Road is a high priority LRRS road for the Far
North Queensland RRTG, being the critical road and
tourism network adjacent to Tinaroo Dam, north-east
of Kairi township on the Atherton Tablelands. Large
commercial timber plantations adjacent to Tinaroo Dam
are also accessed from Danbulla Road.

With agriculture being a key economic driver in the
region, Danbulla Road is an essential infrastructure
component in providing continued economic
development and food production to Queenslanders.

Tinaroo Falls Dam is a mass concrete, gravity structure
located on the Barron River above a series of rapids
known locally as “Tinaroo Falls”. Water from the dam
is distributed by gravity through 176 kilometres of main
channel to the various sections of the scheme, providing
for the irrigation of mangoes, bananas, paw paws,
various citrus, avocados, sugar cane, tea-trees, coffee
and general horticulture. Water also provides irrigation
for crops such as grapes, stone fruits, custard apples
and flowers, and irrigation of pastures for beef cattle
fattening and stud breeding.

Danbulla Road provides the only vehicular access
around Tinaroo Falls Dam, carrying high volumes of
tourists visiting the Danbulla National Park and State
Forest, the Wet Tropics World Heritage Area rainforests,
and access to commercial timber plantations.

A critical element in the Danbulla Road network are
the two bridges located at Kauri and Maunder Creeks.
Through the Far North Queensland RRTG, $1.3 million of
TIDS funding was allocated towards two projects to the
replace these structures. The two bridges are located
in close proximity of each other, enabling the projects
to be delivered concurrently, providing cost efficiencies
and minimising the duration of road closures affecting
commercial plantation timber production around the
dam, and access to key tourism recreational facilities.

The projects were delivered in the 2015-16 budget year
for a total cost of $1.8 million.

Each project involved the replacement of aged single
lane timber girder bridge structures with modern
equivalent pre-stressed concrete girder structures and
associated approach and guardrail works.

Project planning, design review and procurement were
facilitated by Tablelands Regional Council Infrastructure
Support Services team under the direction of Far
North Queensland RRTG Technical Committee member
Ashley Greenwood (A/General Manager, Infrastructure
Services).

Overall, the projects were completed within time and
well under budget, with each critical upgrade providing
the following benefits:
• Improved accessibility for all road users, in particular

heavy transport traffic accessing adjacent commercial
plantation timber reserves.

• Improved road safety for all road users.
• Reduction in routine maintenance.

 Before

 After

During Story submitted by Steven Cosatto, Technical Coordinator, Far
North Queensland RRTG

Progress Report 2015-16 18

Gladstone Regional Council engaged a contractor to
undertake the project with Council providing Contract
Management.

Construction commenced in January 2016 and
completion is expected in October 2016. The final
project cost is forecast to be $4.03 million, excluding
water main costs, with TIDS funding of $835,535
expended on the project in 2015-16.

Major aspects of the project have been:
• Renewal and strengthening of the 21m wide Chapman

Drive carriageway including subgrade, pavement and
surfacing, kerb and channel, central median, subsoil
drainage and footpaths.

• Installation of new traffic signals at the intersection of
Chapman Drive and Ballantine Street.

• Upgrade of three intersections – Chapman Drive and J
Hickey Avenue; J Hickey Avenue and Laner Street;
J Hickey Avenue and McGinlay Street.

• Installation of a 375mm diameter water main on the
northern side of Chapman Drive.

Traffic growth and deterioration of the asset were the
key drivers for the project. It met some challenges
during delivery, particularly in relation to traffic
management and maintaining access for residents
fronting the affected roads and streets. Council, in
conjunction with the Contractor, had an extensive public
engagement process during the project communicating
with residents, the general public, businesses, the
school and child care centres to ensure their day-to-
day operations could continue as routinely as possible.
TMR Fitzroy and Council worked together to facilitate
the difficult works at the Chapman Drive – Dawson
Highway junction. Lane closures on the existing two-lane
roundabout at this junction eased construction and time
pressures.

Chapman Drive, Clinton –
Reconstruction, Intersection Upgrades,
Traffic Signals
The Gladstone RRTG delivered four projects in 2015-16
through its Road and Transport Alliance TIDS program,
the Chapman Drive reconstruction being the major
project, comprising approximately 80% of the available
funding.

Chapman Drive, Clinton is located approximately five
kilometres south west of Gladstone CBD in the vicinity of
the busy Gladstone Airport. It is an important four-lane
divided urban distributor (Council LRRS) approximately
450 metres in length, providing the link between
Dawson Highway (State-Controlled Road) and J Hickey
Avenue (Council LRRS).

Chapman Drive is in a 60km/h speed environment and
collects the majority of the suburban commuter traffic
(AADT = 4,500) from the northern residential area of
Clinton for discharge to the Dawson Highway. St John’s
School is positioned at the intersection of Chapman
Drive and J Hickey Avenue. Ballantine Street is a busy
collector street which intersects Chapman Drive and
services a shopping/retail/commercial precinct.

GladsTone RRTG

 Before

During

After

Story submitted by Gerard Read, Technical Coordinator,
Gladstone RRTG

19

noRTh Queensland RRTG
Black Jack Road
Black Jack Road provides a south-west connection
between Charters Towers and Dalrymple Shire, allowing
for a link to tourist attractions and rural industries.

After several years of works, the Black Jack Road project
was completed in 2015. The total project cost was
$814,000, including TIDS funding of $407,000.

The works involved reconstruction, sealing, culvert
installation and floodway extensions. This has allowed
for Black Jack Road to offer an alternative all-weather
route to the Flinders Highway.

Liberty Drive, Townsville
Liberty Drive is a 3.5 kilometres road corridor that will
provide a vital connection between Dalrymple Road and
Woolcock Street in Townsville. The road corridor will
also be a significant commuter route offering in terms of
travel distance and time savings.

Stage 1 of the project was completed in 2015-16, and
involved the construction of 880 metres of new road
and significant drainage infrastructure. The project
presented some challenges, with complex engineering
involved in the drainage culvert structure, and
significant earthworks required due to the terrain.

The total project cost was $5.1 million, with TIDS
funding of $1.43 million and the remaining $3.67 million
provided by Townsville City Council.

This stage of works has provided additional access
to a rapidly expanding development area, providing
opportunities for further growth, as well as alleviating
significant congestion problems.

 Before

 After

During

During

Progress Report 2015-16 20

Wallaman Falls Road receives final
seal
The overall sealing program of Wallaman Falls Road has
been ongoing since 1997, with the final section sealed
in early 2016. Now completed, this work has been
essential in allowing all-weather access to Wallaman
Falls, a major tourist attraction in Hinchinbrook Shire.

The project cost for 2015-16 to finalise these works on
Wallaman Falls Road was $586,000 with a contribution
of $293,000 from TIDS funding.

Without the contribution made by the Queensland
Government through TIDS the ongoing conversion
of unsealed to sealed road would have taken
a substantially longer, possibly even decades.
Hinchinbrook Shire Council continues to use TIDS
funding for transport related initiatives which support
Queensland Government objectives and improve the
performance of the network.

All stories submitted by Nicole Sargent, Technical
Coordinator, North Queensland RRTG

21

noRTh wesT RRTG
Normanton - Burketown Road
One of the primary objectives for the North West
Queensland RRTG is the progressive sealing of key
routes which connect the small towns and communities
in the region. By definition, these are high priority LRRS,
and critical to the economic and social prosperity of this
vast area, characterised by:
• Relatively low, but important, traffic volumes with a

high proportion of heavy vehicles.
• Marginal subgrades and available paving materials.
• Extreme susceptibility to wet weather, greatly

hindering trafficability.
• Major and minor watercourse crossings with a

low level of immunity, leading to extended outage
periods.

Nine of the 22 projects delivered by the North West
Queensland RRTG in 2015-16 were upgrading sections of
unsealed road to a sealed standard, with a further five
projects dedicated to upgrading floodways.

One such road is the Normanton–Burketown Road.
This road is a link between the two remote townships
of Normanton and Burketown and forms part of the
‘Savannah Way’ across the tropical surrounds of
northern Australia, linking Cairns in Queensland with
Broome in Western Australia. The road also provides
important indirect access to the port of Karumba in
the southern Gulf of Carpentaria and forms part of
the Northern Australian development. The road is
approximately 220 kilometres long with 73 kilometres
located in the Burke Shire and 146 kilometres located
in the Carpentaria Shire. Just under half its length is
unsealed and within Carpentaria Shire.

Carpentaria Shire Council has been targeting sealing
works, including improvements to the many watercourse
crossings, over the past six years. Being a small remote
Council, Carpentaria does not have a large rates base
to generate sufficient funds to undertake all the desired
works on its large network, relying heavily on the Roads
and Transport Alliance TIDS program to undertake their
highest priority works.

Seven kilometres of sealing works, plus construction
of two floodways, was delivered on the Normanton–
Burketown Road in 2015-16 with TIDS funding of
$900,000. A further $900,000 TIDS funding is allocated
in 2016-17; it is highly likely more will be allocated
beyond 2016-17.

The recent sealing works has now seen the 146
kilometres of unsealed road reduced to 102 kilometres.
Council Works Manager, Mr Jack Parry, who has
supervised all of these works over the years, said that
“with Council prioritising this road with funding being
sourced from all avenues, including Council revenue,
TIDS, R2R, and DCP, the local community, tourists, road
users are benefiting from the greatly improved service”.

Being in the southern gulf, this particular road is always
subject to flooding during the wet season, making it
impassable for many months of the year. However with
the improvements undertaken in the past six years,
traffic can access the road much sooner after outage,
improving the movement of cattle and freight into and
out of the region. Being a very popular tourist route,
passing Burke and Wills’ final camp (camp 119) before
setting out for the final push to the gulf, the progressive
works have seen an increase in the number of tourists as
more people look for remote outback adventures.

Designs are being completed a year in advance of
the works, which can only be completed in the dry
months between May and November, due to potentially
extended wet seasons. With ongoing support and
funding through the North West Queensland RRTG it is
expected that this vital link road will continue to provide
better services for the local remote community and
travelling road users.

 Before

 AfterStory submitted by Gerard Read, Technical Coordinator, North
West Queensland RRTG

Progress Report 2015-16 22

RockhaMpTon RRTG
Yeppoon – Braithwaite Street
A major upgrade to Braithwaite Street Yeppoon,
delivered by Livingstone Shire Council, was one of five
projects delivered in 2015-16 by the Rockhampton RRTG,
Four projects were delivered by Rockhampton Regional
Council:
• Stanwell-Waroula Road – Upgrading from unsealed to

sealed standard of a 2.5 kilometre section.
• Malchi-Nine Mile Road – Upgrading from unsealed to

sealed standard of a 1.2 kilometre section.
• Dean Street – Drainage improvements at the Rodboro

Street intersection.
• Kabra Road – Replacement of a floodway

approximately 2km from the Capricorn Highway.

The Braithwaite Street Upgrade, with a total cost of over
$2 million, included TIDS funding of $739,000 (49% of
the Rockhampton RRTG funding allocation) in 2015-16.
A further $73,100 TIDS funding is allocated in 2016-17.
Work commenced on the project in mid-July 2015 and is
expected to be fully completed in September 2016.

Braithwaite Street is 640 metre long and extends from
Park Street to Adelaide Park Road. It is part of a strategic
urban link through Yeppoon which effectively services
the large residential, rural residential and rural areas in
the north west of Yeppoon township and beyond. It also
provides key access to the Yeppoon State School and
St Brendan's College. Approximately 7500 vehicles use
Braithwaite Street each day on average, including 450-
500 heavy vehicles. It also has significant pedestrian
and cyclist usage, in particular children attending
Yeppoon State School.

Braithwaite Street was a reasonably narrow, two lane
carriageway, which had reached the end of its useful life
in terms of function, safety and condition. The project
scope included the following components and extended
from the James Street roundabout through to Adelaide
Park Road:
• Renewal and widening of the road surface.
• Construction of on-road bike lanes and off-road paths.
• Construction of car parks to cater for the increased

use of the first stage of the Yeppoon-Rockhampton
Rail Trail.

• Installation of traffic signals at the Jeffries Street (the
primary access to Yeppoon SS) intersection.

• Intersection upgrades at Ben Street and Spring Street.
• Significant longitudinal and cross-drainage upgrades.
• Additional street lighting.

With a project of this scope, traffic management was
a key focus. Reduced speeds through work areas,
detours, short term lane closures, intersection controls
were all deployed and these were well managed by
Council.

Rockhampton RRTG delegate and Livingstone Shire
Council Mayor, Bill Ludwig, said, "The finished product
will greatly improve road safety for motorists, cyclists
and pedestrians – especially during peak traffic times.
Braithwaite Street is a key road for Yeppoon used by
thousands of motorists coming in and out of town every
day and these upgrades ensure the standard of the road
matches the volume of traffic. One of the key safety
measures has been the installation of traffic lights at
the Jeffries Street intersection. These lights will make
crossing the road much safer for all pedestrians – but
especially for school children that attend the Yeppoon
State Primary School”.

 Before

 After

Story submitted by Gerard Read, Technical Coordinator,
Rockhampton RRTG

23

scenic Valleys RRTG

Pine Street
Pine Street in North Ipswich carries approximately
15,000 vehicles per day and functions as a sub arterial
road within Ipswich City Council’s road hierarchy. One
of the key pedestrian, cycle and vehicle routes into the
Ipswich CBD from the north, it provides a connection to
the retail precinct and public transport interchange at
North Ipswich. There is a strong pedestrian desire line
along the eastern side of Pine Street between Lawrence
Street and the pedestrian/school crossing at Fitzgibbon
Street.

In particular, the childcare centre in Lawrence Street
operates the before- and after-school care program
for the Ipswich North Primary School and as a result, a
group of children walk to/from the school along Pine
Street each morning and afternoon. There was also a
missing footpath link on the eastern side of Pine Street
between Lawrence Street and Canning Street.

The project included construction of a 2.5 metre wide
footpath along the eastern side of the road between
Fitzgibbon Street and Canning Street. The total project
length was 308 metres and the total area of footpath
was 775 square metres. Ancillary works included
reinstating driveways, construction of pram/kerb ramps,
vegetation removal, turfing, concrete bus stop slab,
fence and tactile pavement markers. Some minor issues
were encountered during construction with connecting
into the existing driveways and ensuring that the bus
stop complied with Disability Discrimination Act 1992
requirements.

Commenced in January 2016, the project was completed
in May 2016. The final cost was in the order of $240,560
which was inside the original budget allocation of
$315,000. The project was funded 50% by Ipswich City
Council and 50% from the Scenic Valleys RRTG TIDS
program.

The key project benefits include improved safety for
pedestrian and cyclist access to the Ipswich North
Primary School and a potential increase in the walking
and cycling mode shares for students at the school.

 After

Progress Report 2015-16 24

Construction of the two new concrete bridges and
approaches was undertaken concurrently to achieve the
most efficient and cost-effective building solution. Both
bridges were also built adjacent to the existing timber
crossings to mitigate disruption to landowner and visitor
traffic. The new Foxley Bridge is significantly higher than
the low-level timber crossing it replaced and the project
was designed to remove the present sweeping bends on
both approaches.

The new structures are safer, more resilient and require
less maintenance. Importantly for landholders in the
Lamington district, the replacement of the bridges saw
the removal of load limit restrictions for heavy vehicles.

"The removal of load limit restrictions on bridges, which
can be a major impediment for the movement of modern
trucks and farm machinery, is a key outcome of Council's
long-term Bridge Management Strategy and one which is
welcomed by our rural farming communities. In addition
to delivering better outcomes for the movement of trucks
and machinery, we have provided improved connectivity
and a higher standard of service to residents." Councillor
West said.

Scenic Rim Regional Council remains committed to
prioritising the renewal of the region’s ageing timber
bridges with contemporary concrete or steel structures
to help realise the shared Community Plan vision for an
accessible and serviced region.

Foxley and Lamington Bridges,
Christmas Creek Road
Scenic Rim Regional Council received the 2015 IPWEA
Queensland Asset Management Excellence Award for its
Bridge Management Strategy in October 2015 at the Gala
Dinner held in Mackay. In 2015-16, Council continued
to deliver on the goals of the Strategy which focuses on
renewing the region's ageing timber bridges, some of
which date back more than 60 years, with more resilient
concrete or steel structures.

Council is responsible for 135 bridges. Since 2011,
the number of timber bridges has reduced from 97
to 79, with seven of these replaced in 2015-16 and a
further four replacements planned for 2016-17. Two of
the bridges replaced in 2015-16 were the Foxley and
Lamington Bridges. These were partially funded by the
Scenic Valleys RRTG through its Roads and Transport
Alliance TIDS program with TIDS funding of $705,446.

Scenic Valleys RRTG Deputy Chair and Scenic Rim
Division 3 representative, Councillor Virginia West,
commented, “Lamington and Foxley Bridges are among
seven creek crossings on Christmas Creek Road (LRRS)
between the Mount Lindesay Highway and Lamington
and both form a vital piece of the road network in that
area. In addition to local landholders a significant
number of tourists also use this road, particularly
campers staying at the popular Stinson Memorial
Park and other venues such as Darlington Park and
Nightfall Camp, which won the bronze award for Hosted
Accommodation at the 2015 Queensland Tourism
Awards."

 Before

 After

During

All stories submitted by Gerard Read, Technical Coordinator,
Scenic Valleys RRTG

25

souTh wesT RRTG
Innamincka Road Project
The Innamincka Road is 208 kilometres in length and
provides a vital link from Brisbane to Adelaide via the
National and State-controlled road networks. Major
users of the road include the oil and gas industry, as
well as the tourism and agriculture sectors. The road
provides the only direct, mostly sealed, link between the
Jackson, Naccowlah, Ballera and Moomba oil and gas
facilities. As such, the road is of local, regional, state
and national significance.

The Bulloo Shire Council’s Innamincka Road Project
was located between Jackson and Naccowlah, and
incorporated the reconstruction and widening of six
curves. The approved cost was $1,658,000 with TIDS
funding of $500,000 contributing thirty per cent. This
project commenced in March 2016 and was completed
in April 2016.

The project started around chainage 35.9 kilometres
and finished around chainage 49 kilometres, with two
sites in this area. The sites contained existing side tracks
which needed to be upgraded in order to move traffic
around the jobsites, and allow Council uninterrupted
access. The project incorporated four floodways which
needed to be reconstructed within the six curves. The
works included cement stabilisation, concrete margins,
and rock protection.

The project had a series of ongoing delays that stalled
progress and impacted on the reputation of Bulloo Shire
Council as a provider, so the management team laid
down a challenge to staff to finish ahead of time and
within budget, without compromising the high standard
of work.

Outcomes were achieved to the credit of all involved
with a range of innovative practices adopted to ensure
results, including:
• The timely identification and resolution of bottlenecks

within current processes.
• Increased levels of supervision to support decision

making and ensure quality outcomes.
• Increased accountability of all involved in the project

to create a stronger team culture.
• Implementation of new construction practices for

greater efficiency and more productive results.

 After

During

Progress Report 2015-16 26

Wanganui Lane
Wanganui Lane had been a longstanding problem for
Balonne Shire Council in times of both wet and dry. Over
the years the rough and loose gravel surface materials
had caused a number of vehicles to lose control.

During wet weather the pavement was subject to failure
from heavy loads and inadequate drainage rendered
low-lying areas of the road impassable. There is no
better evidence of the former roughness of the road than
the rusting remains of springs, shock absorbers and
exhaust pipes that lay on the roadside, shaken from the
vehicles that traversed it.

Conversely in the dry, dust had posed a serious hazard
for motorists on Wanganui Lane and at the school bus
stop located at the highway intersection.

Road traffic, in particular from stock and grain trucks,
was likely to increase significantly if plans to establish
a feedlot in the neighbouring Maranoa Shire were to go
ahead.

From February to May 2016, the eight kilometres
Wanganui Lane was upgraded from six metre gravel- to
seven metre bitumen-seal. This $1.2 million project,
jointly funded between Balonne Shire Council and the
South West RRTG’s TIDS program, also included the
upgrade of the adjacent Carnarvon Highway.

Due to its strategic importance and location, Wanganui
Lane is a Local Road of Regional Significance (LRRS).
The bitumen sealing of the road is now consistent with
the sealed Warroo Road over the bridge in the Maranoa
Shire. Work was also done to widen floodways to eight
metres, install culverts in areas of poor drainage, and
replace markers and signage.

Widening the Carnarvon Highway intersection and
installing two pull-in lanes on either side has provided
a major safety enhancement. Eight Council staff were
involved with the Wanganui Lane and intersection work
in addition to the local water truck, excavator and traffic
control contractors. From its former days as a rutted
and at times boggy track, the recent transformation of
Wanganui Lane, 50 kilometres north-east of St George, is
impressive.

 Before

 After

During

All stories submitted by Gary Cook, Technical Coordinator,
South West RRTG

27

wesTeRn downs RRTG
Eileen Street, Dalby
The Western Downs Regional Council’s works
program for 2015-16 included reconstruction works
on Eileen Street, Dalby (from South of Coolibah Street
to Condamine Street). Commencing in May 2016,
the project had an approved capital expenditure of
$1,044,000, with Council contributing $798,742 and
TIDS funding of $245,258.

The existing road condition was inadequate, particularly
with excessive heaving in the kerb and channel. The
scope of works was based on soil test results from
the existing materials. The results from the subgrade
indicated a highly expansive soil that was over wet
within the zone of the existing parking lanes. To
overcome this it was decided to stabilise the wet sub
grade 200mm deep with the addition of four per cent
hydrated lime. The existing granular material tested
as a type 3.2. To use this material and have minimal
disruption to traffic flow, the base layer was stabilised
full width with the addition of two per cent cement.

The recent development of a medical facility being
relocated to the corner of North and Eileen Streets was
envisioned to significantly increase the traffic volume
to this area of town, making it paramount that this
intersection be reviewed and safety improvements
made. The existing configuration of this intersection was
also problematic when performing traffic manoeuvres
due to a combination of factors, including:
• the lack of traffic calming
• insufficient sight distance
• the tendency for road users to accelerate through

curves
• the sight distance for the existing T-junction for

vehicles exiting North Street and entering Eileen
Street was insufficient for the urban speed.

A new roundabout was constructed at the intersection
to alleviate the above issues. This included a protected
pedestrian crossing at North Street leg via splitter
islands, and allowances made in the design for the
extension of the CBD Beautification Scheme, with
landscaping and associated works.

During the planning and delivery, consultation and
communication were high priorities. Strategies to ensure
a high level of engagement included a variable message
board, stakeholder meetings, letter drops, verbal
communication to inform of any changes to on-site
activities, emails and updates on the Council website.

In light of the tight construction timeframe, the number
of activities and pre-planning, an extra senior staff
member was allocated to the project as a resource to
ensure internal council assets were used as much as
possible.

With the project nearing completion, the benefits of
improved drainage, ride-ability and safety are already
apparent.

 After

During

Story submitted by Mick Twomey, Works Senior Technical
Officer, Western Downs Regional Council

Progress Report 2015-16 28

Supporting State-wide Capability
Improvements

Asset
Management

Joint Purchasing and
Resource Sharing

Program
Development

Road Safety

29

State-wide Capability Development Fund
Each year funding is made available to all Regional Roads and Transport Groups (RRTGs) for capability
improvement projects that align with core Roads and Transport Alliance functions through the State-wide
Capability Development Fund (SCDF). These initiatives are designed to yield regional and state-wide benefits, both
for transport users and road authorities. In 2015-16, 19 projects were funded through the SCDF. Details below.

Project Name Project Description

LGAQ Administration of the Roads
and Transport Alliance

Ongoing annual allocation to the LGAQ for participation in the Roads and Transport
Alliance.

Traffic Management Design Course Funding was provided for staff to attend a course on best practice design and
development of traffic management plans and traffic guidance schemes, noting
that participants who successfully complete the assessment component receive
accreditation.

Workforce Sustainability Pilot
Project - North West Queensland
RRTG

Funding provided since 2013-14 to identify road maintenance and renewal delivery
arrangements that are sustainable for councils and RoadTek. KPMG’s Report Sustaining
Road Work in Rural and Remote Queensland was delivered mid-2015 and KPMG
presented their work to participating councils in late 2015.

Supervisor’s Training South West received funding for training to build and embed supervisory skills for
Council staff undertaking and completing construction and maintenance works.

Native Title and Cultural Heritage
Compliance Training

Rockhampton, Gladstone and Bowen Basin received funding for training on the
application of Indigenous Cultural Heritage and Native Title legislation to public works
projects.

Regional Airport Plan Outback received funding to develop a Regional Airport Plan. The Regional Airport Plan
was completed in early 2016 and provided the RRTG with consistent asset data on 20
regional airports.

Working Safety with Bitumen
Training

Outback received funding to undertake the Australian Asphalt Pavement Association
Working Safely with Bitumen course, which covered safety issues for all involved in
handling, working near or supervising the use of bituminous materials.

Lab 101 for Engineers - Construction
Materials Testing Workshop

Funding was provided for participants to attend the TMR course, focused on improving
the skills and knowledge of staff that deliver construction projects in a supervisory and/
or management capacity.

IPWEA Professional Certificate in
Asset Management Planning

Kowanyama Aboriginal Shire Council received funding for IPWEA’s online training course
focussed on asset management planning and implementation.

Traffic Signals Workshop Rockhampton received funding to attend the ARRB workshop on the safe and efficient
design of traffic signal installations.

IPWEA Supervisors Training
Workshop

Wide Bay Burnett received funding for a workshop to provide participants with the
understanding, skills and practice requirements to ensure better delivery of the
maintenance and construction of road and drainage infrastructure.

Road Safety Risk Manager (RSRM)
Licence Renewal

Funding was provided for the annual licences for 28 users for RSRM online software,
maintenance and support.

Understanding Pavement Defects
and Maintenance Options Course

Gladstone received funding to improve knowledge and practical understanding of
pavement defects, causes and identification of the most beneficial maintenance option.

Road Pavements (Visual
Assessment) Workshop

Far North Queensland received funding for the workshop to improve their ability to
perform visual assessments of both sealed and unsealed road networks.

Restricted Access Vehicle (RAV)
Route Assessment Tool Training
(2015-16 and 2016-17)

Funding was provided for RRTGs to complete training in the use of the RAV Route
Assessment Tool.

Powers and Responsibilities of
Local Government Officers Course

Funding was provided for training on legislation covering local government officers
dealing with their stakeholders, including elected representatives and the community.

Alliance Sponsorship at IPWEAQ
State Conference 2015

Funding provided to IPWEAQ for costs associated with the Technical Chairs Forum at the
IPWEAQ State conference in October 2015.

ARRB Structures Information
System

Outback received funding to purchase the ARRB Structures Information System to
enable more efficient and detailed data storage and assist with management and
maintenance of infrastructure.

Digital Ball Bank Indicators Southern Border received funding to improve their ability to measure and determine the
appropriate advisory speed for curves on the road network.

Progress Report 2015-16 30

Story submitted by Gerard Read, Technical Coordinator, North
West Queensland RRTG

Recognising the need to improve its asset management
planning and culture, Kowanyama Aboriginal Shire
Council nominated three of its senior staff to undertake
IPWEA's Professional Certificate in Asset Management
Planning in 2015-16. Kowanyama has been a member
of the North West Queensland RRTG for two years, and
under the transitional guidelines for ATSI Councils
joining an RRTG, the Roads and Transport Alliance fully
funded the course enrolment costs to the value of $7800
through the State-wide Capability Development Fund.

Peter Robinson (Director Infrastructure Services
and a delegate to the North West Queensland RRTG
Technical Committee), Helen Taylor (Finance Manager)
and Melanie Wicks (Senior Management Accountant)
commenced the course in March 2016.

The course was delivered fully online, with eight
90-minute live and interactive weekly webinars, ending
in May 2016. The webinars were supported by class
participation in discussion forums the following week
and additional "how-to" videos, and to provide some
respite, two "week off" breaks were had during this
period! The download and upload speeds in the remote
community of Kowanyama provided a few logistical
challenges, however all three staff completed the
webinars as scheduled.

Peter, Helen, Melanie and the other participants also
had to complete their homework assignments during
the course, with the end result being the development
of a draft asset management plan. Hands-on use of all
NAMS.Plus tools & templates was another advantage of
undertaking the course.

The online delivery mode provided a significant cost
and time benefit to Council. Travel and accommodation
expenses would normally be incurred sending three staff
away to complete similar training courses, to the point
of almost being cost prohibitive to Council. Having the
direct contact workload distributed across eight weeks
also limited disruption to the normal duties of the staff.

Peter commented, "When I arrived at Council last year
I quickly realised we were coming from a pretty low
base in terms of our asset management planning and
practices. I knew we had to draw a line in the sand and
make some progress and we felt it was really important
to obtain some in-house skills. You don't need to be
Einstein to realise a strong asset management focus
and implementation is needed by Councils to improve
the decision making around, and sustainability of, its
infrastructure. The course was of great benefit to Helen,
Melanie and myself and we now feel confident leading
Council down the asset management path".

IPWEA's Professional Certificate in Asset Management
Planning is held twice yearly in the online format.

Kowanyama Aboriginal Shire Council and the North West
Queensland RRTG would like to acknowledge and thank
the Roads and Transport Alliance Board for assisting and
supporting this initiative.

IPWEA Professional
Certificate in Asset
Management Planning

Peter Robinson, Melanie Wicks and Helen Taylor.

31

In 2014-15 the Outback Regional Roads and Transport
Group applied for funding through the state-wide Capability
Development Fund (SCDF) to develop a Regional Airport Plan
(RAP).

Outback RRTG’s application to the Roads and Transport Alliance
Board was based on enabling the group to prioritise funding for
regional aerodromes and better compare the benefits of works
on aerodromes against works on road assets. To do this, the
group required consistent data on the regions airports so they
could be considered alongside existing Statements of Intent.
With 20 regional airports within the Outback RRTG, the RAP will
ensure a consistent approach to management, maintenance
and renewal programs over the next 20 years.

Following the success of their funding application,
JJ Ryan Consulting was engaged to establish the RAP. The scope
of the RAP encompassed:
• Levels of service – current levels of service, desired levels of

service and legislative requirements.
• Demand planning – current demand on the facilities

including runway use for non-aeronautical activities (for
example, drag racing), current operational capacity of the
aerodromes, demand drivers, demand forecast, impacts
of demand on the asset, demand management and asset
programs to meet demand.

• Lifecycle management plan – risk management planning,
minimising life cycle costs, cyclic maintenance plans
including compliance inspections, and a 20 year renewal
plan.

• Financial summary – financial forecasts for the next 20 years,
funding strategies, key assumptions for financial forecasts
and reliability of forecasts.

The RAP was finalised in February 2016, and was identified as
being an essential tool in meeting both the Outback RRTG’s
capability and key Roads and Transport Alliance Core Functions
in the following areas:
• Leading to Joint Purchasing and Resource Sharing efficiencies

in costs and a consistent approach to managing aerodromes.
• Filling a void in Asset Management data for the ORRTG’s

aerodromes.
• Identifying safety concerns and reducing safety issues.
• Prioritising funding for aerodromes and comparing benefits

against road assets through the Program Development tool.

While project costs would have been prohibitive for an
individual council, sharing the financial burden amongst RRTG
members improved its affordability and allowed the project
to be undertaken cooperatively. With the assistance of SCDF,
Outback RRTG has been able to develop a key infrastructure
plan for its region.

Outback RRTG Regional Airport Plan

Story submitted by Neil Stiles, Technical Coordinator, Outback
RRTG

Progress Report 2015-16 32

Greater access for High Productivity Vehicles (HPVs)
has been a high priority for industry, freight operators
and end users of freight services due to the productivity
gains and cost savings they generate. However, many
freight journeys commence and or end on local roads,
and an inability to operate HPVs for the entire journey
from origin to destination can substantially reduce the
gains which would otherwise be achieved.

Desired HPV access levels are aligned with the road
network classification levels defined by the Performance
Based Standards (PBS) policy as the overarching HPV
access framework. PBS is endorsed by the Council
of Australian Governments to provide a nationally
consistent scheme for heavy vehicle access across the
Australian road network. Road networks are classified
within four levels of network access. Each level
represents a specific road’s capacity to meet a particular
heavy vehicle’s performance requirements. While PBS
allows for innovative vehicle design, the scheme also
classifies common heavy vehicle types within each
access level as shown in Table 1.

While the Department of Transport and Main Roads’
Heavy Vehicle Action Plan (HVAP) identified the critical
routes on the state-controlled road network, including

First and Last Mile Pilot Project

Table 1: PBS road classification levels

Vehicle
performance
level

Network access limit
vehicle length limit (m)

Equivalent heavy vehicle

Class A Class B

Level 1 < 20 (general access)

Semitrailer

Rigid truck and dog trailer

B-double < 20 m

Level 2 < 26 < 30
B-double < 26 m (class 2A)

A-double < 30 m (Class 2B)

Level 3 < 36.5 < 42

Type 1 road train

B-triple

AB-triple

Level 4 < 53.3 < 60

Type 2 road train

AAB-quad

ABB-quad

BAB-quad

Source: National Heavy Vehicle Regulator https://www.nhvr.gov.au/road-access/performance-based-
standards/pbs-road-and-bridge-access

desired PBS access levels, there is a similar need to
examine the first and last mile connection roads to
enable complete origin to destination freight journeys
in the desired HPV class. These are typically to factories
and farm gates on local government roads.

The underlying objective is to create complete freight
routes that extend from the point of origin to the
destination which are able to be used by the same,
largest appropriately sized HPV for the entire journey.
Savings from using more efficient vehicles for most
of a freight trip are rapidly eroded if there is a need to
assemble smaller vehicles to form the HPV or break it
down to access the destination. At best, HPVs need
to decouple trailers at the point of restriction and
undertake additional trips. At worst, a less productive
vehicle combination will be adopted for the entire
journey. Both add costs through increased vehicle
kilometres, travel time, labour, vehicle operating costs
and at times the need to purchase additional vehicles
to complete the additional trips incurred. Ultimately
these costs are passed on to the community as the final
consumer of the goods.

With this in mind, and to better understand the options
and benefits which could be achieved, the LGAQ in

33

Story submitted by Scott Britton, RTAPT member on behalf of
Eastern and Western Downs RRTGs.

collaboration with TMR, through the Roads and Transport
Alliance, commissioned Jacobs to undertake a pilot
project to examine these issues.

The Eastern Downs and Western Downs Regional Roads
and Transport Groups (RRTGs) were chosen for the pilot.
This was on the basis of high levels of resource and
agricultural activity, including intensive agriculture such
as feedlots in the area, many of whose operations were
constrained by lower levels of access on local roads than
adjoining highways.

The pilot project was overseen by a Steering Committee
comprised of the Chair from each of the RRTGs, council
engineers, representatives from the Roads and Transport
Alliance Project Team, and the project consultants –
Jacobs. The pilot used the methodology developed for
the HVAP, ultimately testing its applicability to the local
government network. This involved three stages as
follows:
1. Route and desired access level identification

 – Consultation with councils and industry to identify
routes, and associated desired access levels.

2. Infrastructure deficiency analysis
 – Identification of works required for selected routes

to meet infrastructure standards for the associated
PBS access level.

3. Works costing and Economic analysis
 – Development of estimated costs to rectify issues

and an assessment of expected economic benefits
compared to the upgrade costs.

The Pilot faced a number of unforeseen challenges
during its delivery, however the overall quality of the
outputs have not been diminished. These challenges
largely relate to the availability of current asset
management data and up to date traffic counts for each
of the roads assessed. While these were largely dealt
with through a range of relevant assumptions, that were
rigorously tested, greater levels of data availability and
accuracy have been noted as a key learning to address in
future projects. Considerable time was spent assessing
routes, with the consultant’s lack of ‘local knowledge’
meaning council engineers were ultimately required

to work through route assessments in parallel. With
the Restricted Access Vehicle Route Assessment Tool
(RAVRAT) having now been rolled out to the vast majority
of councils in Queensland, future projects will look to
use the outputs of RAVRAT assessments (completed by
council engineers) to avoid such duplication.

Overall the pilot produced a mid to long term strategic
plan for both Councils to align local freight networks with
broader HPV productivity initiatives. It has also provided
the justification and reasoning to support external
funding for network investments that ultimately connect
to major freight generation points – most notably
Toowoomba Regional Council’s successful Bridges
Renewal Programme Round 2 funding application,
ultimately ensuring that access to a major feedlot in the
region could continue. Whilst expenditure is at the local
road network level, the economic growth opportunities
can generate benefits across Queensland and the
nation.

The pilot also confirmed a number of routes were fit for
purpose for access to a number of feedlots throughout
the Western Downs Regional Council area. Utilising this
analysis, Western Downs Regional Council have used the
pre-approval process under the Heavy Vehicle National
Law to reduce the overall number of permits sent to
council for access consent by the National Heavy Vehicle
Regulator. This has not only reduced the administrative
burden for council, it has also enabled industry to get
on with the freight task in a more efficient manner by
enabling HPV access.

In considering the project completion report for the
First and Last Mile Freight Pilot Project, the Roads and
Transport Alliance Board noted the broad applicability
of the HVAP methodology, with relevant adjustments for
data availability, to the local government road network,
and in particular, Toowoomba Regional Council’s
success in securing funding utilising the economic
analysis completed during the Project.

Progress Report 2015-16 34

State-wide
Financial Reports

35

Roads and Transport Alliance TIDS
The Roads and Transport Alliance TIDS program has 99% expenditure for the 2015-16 financial year. A summary of
performance by RRTG is detailed below.

Regional Roads and Transport Group No. of Projects Budget
($’000)

Year to Date Expenditure

($’000)

Budget Spent

(%)

Bowen Basin 13 4,479 4,479 100 %

Brisbane Metro Alliance 11 2,042 2,037 100 %

Eastern Downs 4 2,728 2,728 100 %

Far North Queensland 26 5,715 5,715 100 %

Gladstone 4 1,037 1,037 100 %

North Queensland 18 3,361 3,361 100 %

North West Queensland 24 5,493 5,469 100 %

Northern SEQ 22 3,717 3,713 100 %

Outback 30 6,157 5,876 95 %

Rockhampton 6 1,516 1,516 100 %

Scenic Valleys 9 2,171 2,171 100 %

South West 23 6,646 6,646 100 %

Southern 11 2,690 2,690 100 %

Southern Border 12 2,197 2,197 100 %

Western Downs 9 2,630 2,630 100 %

Whitsunday 7 1,803 1,803 100 %

Wide Bay / Burnett 50 5,903 5,903 100 %

Total 279 60,285 59,970 99 %

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

Jul Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun

$(
'0
00
)

Month

Actual (A) Revised Budget (RB) Forecast (F)

State-wide Year to Date (YTD) Expenditure (Forecast vs Actual)

Progress Report 2015-16 36

Infrastructure Type Year to Date
Expenditure
($’000)

% of
Total

Local Roads of Regional Significance (LRRS)
Works on lower order state-controlled roads or higher order local government-controlled roads

43,392 72.36%

Non - LRRS
Works on local government roads that are not located on the LRRS network

8,668 14.45%

State Network
Works funded by RRTGs to high priority projects on the state-controlled road network

5,577 9.30%

Safe School Travel
Works to improve the safety of children travelling to and from school, including cycleways at
existing schools

1,332 2.22%

Capability and development
RRTGs may allocate up to 2.5% of funding for capability development and/or improvement pur-
poses without having to be matched

685 1.14%

Cycleways
Works on cycle facilities

221 0.37%

Airport Infrastructure
Works that enhance the safety and accessibility of airports

95 0.16%

Total 59,970 100%

State-wide TIDS program
The below table shows the proportion of project types funded under the 2015-16 Roads and Transport Alliance TIDS
program.

Local Government Project Name Revised
Budget
($)

Year to Date
Expenditure
($)

Budget
Spent
(%)

Bowen Basin Regional Roads and Transport Group 51,103 51,103 100 %

Woorabinda Sealing and Drainage Access Yumba Binda Aged Persons
Hostel

51,103 51,103 100 %

Far North Queensland Regional Roads and Transport Group 76,490 29,274 38 %

Wujal Wujal Wujal Wujal Preconstruction for future road works 29,273 29,274 100 %

Yarrabah Yarrabah Preconstruction for future road works 47,217 0 0 %

North West Queensland Regional Roads and Transport Group 537,164 537,164 100 %

Doomadgee Woolograng West Rd Doomadgee Seal 197,015 197,015 100 %

Kowanyama Kowanyama to Dunbar Rd Safety Improvements 340,149 340,149 100 %

Total 664,757 617,540 93 %

RRTG ATSI
A total of five projects were funded in 2015-16 and 93% of this year’s budget was spent on the works detailed
below.

37

Project Name Revised
Budget
($)

Year to Date
Expenditure
($)

Budget
Spent
(%)

LGAQ Administration of the Roads and Transport Alliance 160,000 160,000 100 %

Traffic Management Design Course 33,491 33,491 100 %

Workforce Sustainability Pilot Project - North West Queensland RRTG 24,000 24,000 100 %

Supervisor’s Training - South West RRTG (2015-16 and 2016-17) 14,400 14,400 100 %

Native Title and Cultural Heritage Compliance Training 13,125 13,125 100 %

Regional Airport Plan - Outback RRTG (2014-15 and 2015-16) 12,795 12,795 100 %

Working Safety with Bitumen Training - Outback RRTG 9,000 9,000 100 %

Lab 101 for Engineers - Construction Materials Testing Workshop 8,821 8,821 100 %

IPWEA Professional Certificate in Asset Management Planning - Kowanyama
Aboriginal Shire Council, North West Queensland RRTG

7,800 7,800 100 %

Traffic Signals Workshop - Rockhampton RRTG 7,750 7,750 100 %

IPWEA Supervisors Training Workshop - Wide Bay Burnett RRTG 7,275 7,275 100 %

Road Safety Risk Manager Licence Renewal 6,496 6,496 100 %

Understanding Pavement Defects and Maintenance Options Course - Gladstone
RRTG

5,527 5,527 100 %

Road Pavements (Visual Assessment) Workshop - Far North Queensland RRTG 5,500 5,500 100 %

Restricted Access Vehicle (RAV) Route Assessment Tool Training (2015-16 and
2016-17)

4,504 4,504 100 %

Powers and Responsibilities of Local Government Officers Course 4,375 4,375 100 %

Alliance Sponsorship at IPWEAQ State Conference 2015 3,000 3,000 100 %

ARRB Structures Information System - Outback RRTG (2013-14 to 2015-16) 2,457 2,457 100 %

Digital Ball Bank Indicators - Southern Border RRTG 762 762 100 %

Total (projects) 331,078 331,079 100 %

Funding commitment unallocated 268,922

Total (including unallocated balance) 600,000 331,079 55%

State-wide Capability Development Fund
Nineteen projects were funded through the State-wide Capability Development Fund (SCDF) program and are
detailed below.

Progress Report 2015-16 38

Regional Roads and Transport Group Profiles

39

RRTG Members

Banana Shire Council

Central Highlands Regional
Council

Isaac Regional Council

Woorabinda Aboriginal Shire
Council

TMR’s Fitzroy District

TMR’s Mackay/ Whitsunday
District

RRTG Chair
Councillor Nev Ferrier
Mayor, Banana Shire Council

Councillor Peter Maguire
Mayor, Central Highlands
Regional Council
(Chair until March 2016)

RRTG Technical Committee
Chair
Jason Akers
Manager Infrastructure,
Central Highlands Regional
Council

Technical Coordinator
Gerard Read
Shepherd Services, Bowen
Basin

Biloela
Moura

Theodore

Thangool

Taroom

Baralaba

Cracow

Banana

Jambin
Rannes

Wowan
Dululu

EMERALD

Moranbah

Blackwater

Clermont

Tieri Middlemount

Dysart

Springsure

Capella

Glenden

Duaringa

Croydon

St Lawrence

Clairview

Ilbilbie

Elphinstone Blue Mountain

Rolleston

Anakie
Bogantungan

Bauhinia

Oxford Downs

Belyando Crossing

Glenlee
Wallalee

Woorabinda

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Bowen\BOWEN RRTG 2016.mxd June 2016

Bowen Basin RRTG

³
0 50

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

Bowen Basin RRTG

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 3,584

Banana 1,120

Banana Baralaba Road Rehabilitate and Widen 375

Intersection Improvements Mine Access Gibihi Road 250

Rehabilitation and Asphalt Surfacing Callide Street Biloela 175

Replace Bridge Castle Creek 170

Quarrie Road 150

Central Highlands 928

Arcadia - Valley Road 387

Comet River Road 284

Range - Beranga Road 200

Capability and Development, RRTG Technical Coordination 57

Isaac 1,436

Phillips Creek Bridge Replacement 800

Wuthung Road 636

Woorabinda 100

Reseal Munns Drive 100

State network (RRTG funded) 895

Central Highlands 895

Blackwater - Rolleston Road, Pave and seal 895

RRTG ATSI 51

Woorabinda 51

Sealing and Drainage Access Yumba Binda Aged Persons Hostel 51

Progress Report 2015-16 40

Brisbane Metro Alliance
RRTG Members

Brisbane City Council

TMR’s Metropolitan District

RRTG Chair
Councillor Adrian Schrinner
Deputy Mayor, Brisbane City
Council

RRTG Technical Committee
Chair
Scott Stewart
Divisional Manager Brisbane
Infrastructure, Brisbane City
Council

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Brisbane Metro Alliance\BMA RRTG 2016.mxd July 2016

Brisbane MA RRTG Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

³
0 10

Km

BRISBANE

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,037

Brisbane 2,037

Roghan Road / Muller Road, Taigum - New traffic signals 613

Commercial Road and Skyring Terrace - New traffic signals 580

Zillman Road and Gerler Road, Hendra - New traffic signals 450

St Catherine’s Catholic Primary School - Passenger loading and pedestrian enhancements, Bellot
Street

110

Sunnybank Hills State School - Pedestrian crossing enhancements, Borella Road 50

Kurrajong Street, Everton Park - Intersection configuration at South Pine Road 50

Wilston State School - Zebra / Children’s crossing enhancements, Thomas Street 46

Algester State School - Pedestrian enhancements, Endiandra Street 39

Brigidine College - Pedestrian crossing enhancements, Clarence Road 38

Brighton State School - Zebra / Children’s crossing enhancements, North Road 35

Milton State School - Zebra / Children’s crossing enhancements, Baroona Road 27

41

Eastern Downs RRTG
RRTG Members

Toowoomba Regional Council

TMR’s Darling Downs District

RRTG Chair
Councillor Carol Taylor
Infrastructure Services Portfolio Chair, Toowoomba
Regional Council

RRTG Technical Committee Chair
David Pascoe
Manager Construction and Maintenance Central,
Toowoomba Regional Council

Technical Coordinator
Peter Watts
Principal Program Officer ISG
Toowoomba Regional Council
(Current Coordinator)

Bruce Stevenson
Toowoomba Regional Council
(Former Coordinator)

TOOWOOMBA

Jondaryan

Oakey

Pittsworth

Millmerran

Crows
Nest

Greenmount

Cambooya

Goombungee

Cecil
Plains

Yarraman

Clifton

Bowenville

Purrawunda
Norwin

Haden

Maclagan

Cooyar

Koorongara

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Eastern Downs\Eastern Downs RRTG 2016.mxd July 2016

Eastern Downs RRTG

³ 0 25
Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,728

Toowoomba 2,728

O’Mara Rd (Warrego-Witmacks Rd) CWEA Stage 1 2,113

Jondaryan - Nungil Road, 1.40 - 2.90km, rehabilitation 300

Hume Street (Audrey-Spring) rehab and widen to 4 lanes 280

Develop technical capability 35

Progress Report 2015-16 42

Far North Queensland RRTG
RRTG Members

Cairns Regional Council

Cassowary Coast Regional
Council

Cook Shire Council

Croydon Shire Council

Douglas Shire Council

Etheridge Shire Council

Mareeba Shire Council

Tablelands Regional Council

Wujal Wujal Aboriginal Shire
Council

Yarrabah Aboriginal Shire
Council

TMR’s Far North District

RRTG Chair
Councillor Peter Scott
Mayor, Cook Shire Council

RRTG Technical Committee
Chair
David Goodman,
Works Manager, Cassowary
Coast Regional Council

Technical Coordinator
Steven Cosatto
Far North Queensland
Regional Organisation of
Councils

CAIRNS

Tully

Weipa

Innisfail

Mareeba
Atherton

Cooktown

Mossman

Cardwell

Coen

Ravenshoe
Mount Garnet

Laura

Lakeland

Musgrave

Chillagoe

Highbury

Croydon
Georgetown

Mount Surprise

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Far North Queensland\Far North Queensland RRTG 2016.mxd July 2016

³
0 50 100 150

Km

Far North Qld RRTG

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 5,715

Cairns 475

Aumuller Street - Gatton Street Intersection improvements 463

Florence Street Construct bikeway Ch .14 to .53 13

Cassowary Coast 983

Tully Gorge Road Structual Rehabilitation 450

Repair Bridge #1 Utchee Creek Road 277

Repair Bridge #2 and Bridge #3 Utchee Creek Road 156

Tully Gorge Road At grade intersection improvement - Tea Plantation Road 100

Cook 571

Seal Bloomfield Road, 3.00 - 4.00km 240

Battlecamp Road Sealing Ch 21.9 to 23.7 167

Lakefield National Park Road Install floodway, 123.4 - 123.47km 113

Hope Street, Construct footpath/bikeway, Seagrem to Walker, 0.0 to 2.0 km 52

Croydon 1,087

Croydon - Richmond Road Sealing Ch 168.5 to 172.5 349

Richmond - Croydon Road Sealing 176.5 to 180.5km 349

Croydon - Richmond Road Sealing Ch 172.5 to 176.5 349

Croydon - Richmond Road Upgrade floodway Ch 213.38-213.65 20

Croydon - Richmond Road Construct approaches Ch 116 - 206 20

43

Douglas 175

Construct to seal standard, Cape Tribulation Bloomfield Road 150

Reconstruct pavement, Cape Tribulation Bloomfield Road 25

Etheridge 643

Forsayth - Einasleigh Road Sealing Ch 61.8 - 64km 343

Forsayth - Einsleigh Road Seal Ch 13 to 14.3 300

Mareeba 733

Chewko Road - Paglietta Road - Narcotic Creek Road Widen and seal 295

Springmount Road - Upgrade bridge 295

Planning, design and program administration 143

Tablelands 1,047

Upgrade bridge - Kauri Creek, Danbulla Forest Drive 456

Replace bridge at Maunder Creek, Danbulla Forest Drive 401

Construct sealed road - Gunnawarra Road (8.50 - 9.50km) 150

Tully Falls Road, Upgrade bridge, Lawyer Creek, 6.0 - 6.1km 40

RRTG ATSI 29

Wujal Wujal 29

Wujal Wujal Preconstruction for future road works 29

Yarrabah 0

Yarrabah Preconstruction for future road works 0

Progress Report 2015-16 44

Gladstone RRTG
RRTG Members

Gladstone Regional Council

TMR’s Fitzroy District

RRTG Chair
Councillor Matt Burnett
Mayor, Gladstone Regional
Council

Councillor Gail Sellers
Mayor, Gladstone Regional
Council
(Chair until March 2016)

RRTG Technical Committee
Chair
Paul Keech
Director Engineering Services,
Gladstone Regional Council

Technical Coordinator
Gerard Read
GWR Civil Engineering
Management

GLADSTONE

Tannum Sands

Agnes
Water

Calliope

Miriam Vale

Rosedale

Turkey Beach

Bracewell

Nagoorin

Many
Peaks

Raglan

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Gladstone\Gladstone RRTG 2016.mxd July 2016

Gladstone RRTG

³
0 20

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 1,037

Gladstone 1,037

Chapman Drive Reconstruct pavement 836

Turkey Beach Road Safety improvements 100

Round Hill Road Safety and drainage improvements 75

Gladstone Regional Council Provide passenger set-down facilities, various schools 27

45

North Queensland RRTG
RRTG Members

Townsville City Council

Burdekin Shire Council

Charters Towers Regional
Council

Hinchinbrook Shire
Council

TMR’s Northern District

RRTG Chair
Councillor Mark Molachino
Townsville City Council

Councillor Trevor Roberts
Infrastructure Committee
Chair, Townsville City
Council
(Chair until March 2016)

RRTG Technical Committee
Chair
Brendan Quabba
Executive Manager -
Engineering Services,
Townsville City Council

Technical Coordinator
Nicole Sargent
RRTG Coordinator,
Townsville City Council

TOWNSVILLE

Home Hill

Ingham

Charters Towers

Ayr

Ravenswood

Clare

Pentland

Mingela

Dalbeg

Millaroo

Ewan

Greenvale

Belyando Crossing

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\North Queensland\North Queensland RRTG 2016.mxd July 2016

North Qld RRTG

³
0 50

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 3,361

Burdekin 504

Brown Road, Road and culvert works 197

Shirbourne Road, Widen and upgrade existing pavement 140

Mountainview Road, Bitumen widening 98

Alva Beach Road, Coutts Park carpark and dual use path 65

Allen Road, Reconstruct sections 3

Upper Haughton Road, Pavement reconstruction 2

Charters Towers 840

Blackjack Road (Mosman Street - Flinders Highway) 349

Running River Bridge upgrade, Ewan Paluma Road 333

Apron Works, Charters Towers Airport 95

Millchester Road, York Street, Undertake safety improvements 58

Gill Street (Church Street to Boundary Street to Railway, 2 stages) 5

Hinchinbrook 504

Wallaman Falls Road, Widen and seal 293

Mount Fox Road, Pavement improvement 96

Mount Gardiner Road, Sealing works 80

Hawkins Creek Road, Culvert rehabilitation 35

Townsville 1,513

Liberty Drive (Rosevelt Loop - Graham Avenue) 1,432

Barrett Road, Bus stop upgrade 51

Hervey’s Range Developmental Road, Bus stop upgrade 30

Progress Report 2015-16 46

North West Queensland RRTG
RRTG Members

Burke Shire Council

Carpentaria Shire Council

Cloncurry Shire Council

Doomadgee Aboriginal Shire
Council

Flinders Shire Council

Kowanyama Aboriginal Shire
Council

McKinlay Shire Council

Mornington Shire Council
(observer)

Mount Isa City Council

Richmond Shire Council

TMR’s North West District

RRTG Chair
Councillor John Wharton AM
Mayor, Richmond Shire
Council

RRTG Technical Committee
Chair
Chris Rohan
Works Manager, Burke Shire
Council

Technical Coordinator
Gerard Read
GWR Civil Engineering
Management

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\North West Queensland\North West Queensland RRTG 2016.mxd July 2016

North West Qld RRTG

MOUNT ISA Cloncurry

Hughenden

Normanton

Richmond

Julia
Creek

Gununa

Camooweal

Burketown

Kynuna

Torrens
Creek

Dajarra

Gregory

³
0 100

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 5,001

Burke 400

Doomadgee Road West Seal to 2 lane standard 400

Carpentaria 900

Burketown Road - New sealed 2 lane standard 500

Burketown Road Install floodway crossing 400

Cloncurry 1,000

Sedan Dip Road - Construct new sealed 2 lane 650

Widen and seal access to Airport, Sir Hudson Fysh Drive 350

Doomadgee 250

Doomadgee Road - Install floodways 250

Flinders 893

Old Richmond Road - TIDS 485

Praire - Muttaburra Road - Widen and seal 204

Prairie - Muttaburra Road - TIDS 90

Dutton Downs Road - Rehabilitate approaches 66

Install new drainage structures on various roads 31

White Mountain Road - TIDS 18

McKinlay 600

Gravel resheeting Taldora Road 250

Gilliat Road - Construct sealed 2 lane standard 200

Gravel resheeting Punchbowl Road 150

47

Mount Isa 425

Gunpowder Road - Install floodway 274

Duchess Road (Mount Isa) Resheeting TIDS 81

Sunset Drive Pavement rehabilitation 60

Riversleigh Road - Install floodways 10

Richmond 533

Richmond - Croydon Road - Resheeting, reformation and 2 coat seal 308

Richmond - Croydon Road - Construct concrete causeway 155

North West RRTG Secretariat Administration 70

State network (RRTG funded) 468

Mount Isa 16

Install guardrail Thomson Road intersection 16

Richmond 452

Fraser Creek - Construct to sealed standard - Ch 84.94-88.33km 452

RRTG ATSI 537

Doomadgee 197

Woologang West Road, Doomadgee - Seal 197

Kowanyama 340

Kowanyama - Dunbar Road Safety improvements 340

Progress Report 2015-16 48

Northern SEQ RRTG
RRTG Members

Moreton Bay Regional Council

Noosa Shire Council

Somerset Regional Council

Sunshine Coast Council

TMR’s North Coast District

RRTG Chair
Councillor Dan Hall,
Somerset Regional Council

RRTG Technical Committee
Chair
Andrew Johnson, Works
Engineer,
Somerset Regional Council

Technical Coordinator
Warren Paulger,
Consultant Engineer

STRATHPINE

KALLANGUR REDCLIFFE

BURPENGARY

CABOOLTURE

CALOUNDRA

MOOLOOLABA
MAROOCHYDORE

NOOSA
TEWANTIN

NAMBOUR

Peregian Beach

Petrie

Beachmere

Woorim

Woodford

Beerwah
Landsborough

Kilcoy

Maleny

Palmwoods

Yandina

Cooroy

Wamuran

Esk

Toogoolawah

Coominya

Fernvale
Lowood

Samford

Mount
Glorious

Dayboro

Toorbul

Kenilworth

Boreen Point

Pomona

Somerset

Elimbah

Moore

Yednia
Conondale

Kin Kin

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Northern SEQ\Northern SEQ RRTG 2016.mxd July 2016

³
0 15

Km

Northern SEQ RRTG
Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 3,713

Moreton Bay 1,329

Road improvements, widening, signals and pathways - South Pine Road, Everton Hills 672

Old North Road - South Pine Road to Kremzow Road intersection 654

Capability funding 3

Noosa 531

Munna Point Bridge rehabilitation 449

Weyba Road and Reef Street intersection/roundabout and safety improvements 54

Noosaville State School - Finney Court 10

Capability funding 10

Tewantin State School - George Street / Moorindil Street intersection 5

Tewantin State School - Werin Street 2

Sunshine Beach State Primary School - Bicentennial Drive 0

Somerset 596

Intersection upgrade at Patrick Estate Road (may comprise roundabout) 350

Construct 2 x 3.5km turning lanes at intersection of Schultz Rd/Lehmanns Rd 140

Lowood - Minden Road 58.30 - 60.50km - Construct escape lane 81

Harlin State School - improvements to drop off areas (or zones) 10

Tarampa State School Bus setdown improvements, Manthey Road 10

Capability funding 5

Sunshine Coast 1,258

Seal gravel section from existing bitumen seal to west for approximately 2.1km 418

Roys Road - Sealed Road Network 325

Currimundi State School - Buderim Street 199

Glenview Road - Sealed Road network 163

Upgrade to 4 lanes from Maroochydore Rd to Plaza Pde over 2 years 149

Capability funding 4

49

Outback RRTG
RRTG Members

Barcaldine Regional Council

Barcoo Shire Council

Blackall-Tambo Regional Council

Boulia Shire Council

Diamantina Shire Council

Longreach Regional Council

Winton Shire Council

TMR’s Central West District

RRTG Chair
Councillor Butch Lenton
Mayor, Winton Shire Council

RRTG Technical Committee Chair
Jason Ricks
Engineering Services, Barcaldine
Regional Council

Technical Coordinator
Alvin Feeney
Engineer, George Bourne & Associates
Consulting Engineers

Longreach Barcaldine

Winton

Blackall

Alpha
Jericho

Aramac

Isisford

Tambo

Birdsville

Boulia

Bedourie

Muttaburra

Ilfracombe

Windorah

Jundah

Urandangi

Betoota

Middleton

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Outback\Outback RRTG 2016.mxd July 2016

0 100
Km

Outback RRTG

³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,640

Barcaldine 726

2015-16 - Tumbar Road - Widen and seal project 375

2015-16 - Eastmere Road - Rehabilitate pavement 137

2015-16 - Jericho - Aramac Road - Widen and seal 100

2015-16 - Narbethong Road 87

2015-16 - Sword Street, Muttaburra - Construct school access footpath 10

2015-16 - Porters Street, Aramac - Construct school access footpath 10

2015-16 - School signage improvements at various locations across Barcaldine Regional Council 6

Barcoo 124

2015-16 - Upgrade Floodway on Yaraka - Retreat Road 124

Blackall-Tambo 663

2015-16 Pave and seal on Blackall - Emmet Road 427

2015-16 - Gravel resheeting, Langlo Road 100

Gravel resheeting, East West Road 100

Ravensbourne Road, Blackall - Construct bitumen inverts 36

Boulia 454

2015-16 - Boulia - Tobermorey Road, 104 - 112km, Gravel resheeting 374

2015-16 - Herbert Street, Boulia - Construct footpath from Boulia Roadhouse to Caravan Park 50

2016-17 - Herbert Street Footpath rehabilitation 30

Progress Report 2015-16 50

Diamantina 30

2016-17 - Stage 2 of Birdsville Streetscape, Adelaide Street 30

Longreach 200

2015-16 - Rehab of Morella - Silsoe Road 200

Winton 442

Install minor culvert/s on Age of Dinosaur Road 292

2015-16 - Pave and seal on Age of Dinosaur Road 150

State network (RRTG funded) 3,236

Barcoo 460

2015-16 - Jundah - Quilpie Road - Pave and seal 0.68 - 5.68km 350

2015-16 - Planning and design of various sections in Barcoo Shire 110

Blackall-Tambo 287

2015-16 - 2016-17 - Alpha Tambo Road - Pave and seal 249

2016-17 - Pave and seal, Alpha - Tambo Road, 117.57 - 120.07km 38

Diamantina 1,480

Pave and seal, Betoota ByPass on Birdsville Developmental Road 924

2015-16 - No.3 Bore gravel realignment (construction), Diamantina Developmental Road 357

2015-16 - Birdsville Developmental Road - Pave and seal 145

Pave and seal at Bloodwood on the Diamantina Developmental Road (Windorah - Bedouire) 53

Longreach 786

Pave and seal on Cramsie - Muttaburra Road 439

Cramsie - Muttaburra Road - Pave and seal project on 5705 347

Winton 224

2015-16 - Kennedy Developmental Road - Widen and rehabilitate 224

51

Rockhampton RRTG
RRTG Members

Livingstone Shire Council

Rockhampton Regional Council

TMR’s Fitzroy District

RRTG Chair
Councillor Graham Scott
Deputy Mayor, Livingstone Shire
Council

Councillor Margaret Strelow
Mayor, Rockhampton Regional
Council (Chair until March 2016)

RRTG Technical Committee Chair
Amal Meegahawattage
Infrastructure Planning Engineer
– Infrastructure Services,
Livingstone Shire Council

Technical Coordinator
Gerard Read
GWR Civil Engineering
Management

YEPPOON

ROCKHAMPTON
Gracemere

Emu Park

Mount
Morgan

Keppel Sands

Byfield

Kunwarara

Stanage

Port Alma
Gogango

Stanwell

Barmoya

Marlborough

Ogmore

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Rockhampton\Rockhampton RRTG 2016.mxd July 2016

Rockhampton RRTG
0 25

Km

³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 1,516

Livingstone 739

LSC Braithwaite Street, Reconstruct pavement (James Street to Adelaide Park Road) 739

Rockhampton 777

Dean - Rodboro Streets Intersection drainage improvements 315

Malchi - Nine Mile Road, Construct new sealed 2 lane 200

7.85-10.25 Stanwell - Waroula Road, Construct 2 lane sealed 200

Capability and development 38

Replace Floodways, Kabra Road 24

Progress Report 2015-16 52

Scenic Valleys RRTG
RRTG Members

Ipswich City Council

Lockyer Valley Regional Council

Scenic Rim Regional Council

TMR’s South Coast District

TMR’s Metropolitan District

RRTG Chair
Councillor Cheryl Bromage
Chair – City Infrastructure
Committee, Ipswich City Council

RRTG Technical Committee Chair
Mr Tony Dileo
Infrastructure Planning Manager, Ipswich
City Council
(Current TC Chair)

Technical Coordinator
Gerard Read
GWR Civil EngineeringManagement
(Current Tech Coordinator)

Graham Jordan
Lemmah Consulting
(Former Tech Coordinator)

IPSWICH

Gatton

Beaudesert

Laidley Rosewood

North Tamborine

Boonah

Withcott

Mt Tamborine

Helidon Marburg

Yamanto

Peak
Crossing

Tamborine

Rathdowney

O'Reilly's

MulgowieMt Sylvia

Murphy's Creek

Grandchester

Mount Alford

Warrill
View

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Scenic Valleys\Scenic Valleys RRTG 2016.mxd July 2016

0 15
Km

Scenic Valleys RRTG ³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,171

Ipswich 760

Toongarra Road - Pavement rehabilitation between Mary Street and Beirne Street 585

North Ipswich State School - Footpath on Pine Street between Fitzgibbon Street and Canning Street 121

RRTG Capability Development 54

Lockyer Valley 705

Summerholme Road - Construct to seal standard 295

Gehrke Road / Mountain Drive Intersection 150

Mountain Road - Construct to seal standard 133

Parking at Murphys Creek State School 93

Install path at Murphys Creek State School 35

Scenic Rim 705

Christmas Creek Road - Foxley and Lamington Bridges 705

53

Southern RRTG
RRTG Members

Gold Coast City Council

Logan City Council

Redland City Council

TMR’s South Coast District

TMR’s Metropolitan District

RRTG Chair
(Current RRTG Chair) - vacant

RRTG Technical Committee Chair
Matt Shrimpton
Executive Coordinator Infrastructure
Section, Transport and Traffic Branch
City Infrastructure Directorate, City of
Gold Coast (Current TC Chair)

Murray Erbs
Group Manager City Infrastructure,
Redland City Council
(Former TC Chair)

LOGAN
CENTRAL

HELENSVALE

CLEVELAND
CAPALABA

SOUTHPORT

SURFERS PARADISE

COOMERA

NERANG

Ormeau

Beenleigh

Mudgeeraba

Redland Bay

Jimboomba

Coolangatta

Logan
Village

Pimpama

Mount
Cotton

Jacobs
Well

North Maclean

Mundoolun

Advancetown

Point Lookout

Dunwich

Springbrook

Gilston

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Southern\Southern RRTG 2016.mxd July 2016

Southern RRTG

³
0 10

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,690

Gold Coast 941

Christine Avenue and Scottsdale Drive Intersection Upgrade 874

Gold Coast Capability Development for 2015/16 67

Logan 874

Teviot Road Stage 2 Pavement widening 722

Loganlea Road Webb Road Intersection signalisation 153

Redland 874

Woodlands Drive, Thornlands/Sheldon - Resurface 550

Northern Arterial Road, Ormiston - Resurface Sturgeon Street Roundabout to Wellington Street /
Freet Street West Roundabout

134

Sanctuary Drive, Mt Cotton State School - Indented parking, retaining wall 103

Queen Street, Cleveland - Wellington Street to Haggup Street - Shared Path 35

Sussex Street - Johnson Street and Vienna Road to Heffernan Road - Connecting Path, Alexandra
Hills

29

William Ross Park - Cleveland State School - Footpath to Island Street and Cleveland School 19

Midjimberry Road, North Stradbroke Island - Street lighting for Pedestrian crossing - Safety issues 4

Progress Report 2015-16 54

Southern Border RRTG
RRTG Members

Goondiwindi Regional Council

Southern Downs Regional
Council

TMR’s Darling Downs District

RRTG Chair
(Current RRTG Chair) - vacant

RRTG Technical Committee
Chair
Dion Jones
Director Engineering,
Goondiwindi Regional Council

WARWICK

Stanthorpe

Goondiwindi

Inglewood

Allora

Killarney

Yangan

Texas

Yelarbon

Wallangarra

Goomburra

Freestone

Leyburn

Talwood

Ballandean

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Southern Border\Southern Border RRTG 2016.mxd July 2016

Southern Border RRTG

0 25
Km³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,197

Goondiwindi 1,098

Kildonan Road, Goondiwindi - Widen and seal 350

Riverton Road, Texas - Extend seal 250

Brook Street 125

Yagaburne - Boondandilla - Culvert replacement 125

Mount Carmal Road, Goondiwindi - Pavement rehab 79

Marshall Street - Parking lanes 50

Greenup Limevale Road, Inglewood - Flood rehab 40

Various LRRS Roads - Rehabilitate pavement 35

Various LRRS Roads - Apply asphalt resurfacing 24

Nicholas Street, Inglewood - Culvert 20

Southern Downs 1,099

Inverramsay Road, Goomburra 15/16 550

Eukey Road - Widen/Rehabilitate (Stage 2) 550

55

South West RRTG
RRTG Members

Balonne Shire Council

Bulloo Shire Council

Maranoa Regional Council

Murweh Shire Council

Paroo Shire Council

Quilpie Shire Council

TMR’s South West District

RRTG Chair
Councillor Stuart Mackenzie
Quilpie Shire Council

Councillor Ree Price
Maranoa Regional Council
(Chair until March 2016)

RRTG Technical Committee Chair
Kym Downey
Manager, Infrastructure Planning
and Design, Maranoa Regional
Council

Technical Coordinator
Gary Cook
Brandon & Associates

Charleville
Roma

St George
Cunnamulla

Mitchell

Thargomindah

Quilpie

Augathella

Surat

Injune

Yuleba

Mungindi

Dirranbandi

Barringun

Bollon

Hungerford

Eromanga

Adavale

Morven

Hebel

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\South West\South West RRTG 2016.mxd July 2016

South West RRTG

³
0 100

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 5,668

Balonne 600

Wanganui Lane Reconstruction and bitumen seal 0-8.2km 600

Bulloo 500

Innaminka Road, 41.34 - 52.27km 500

Maranoa 2,079

Westgrove Road Pave and seal 40.8 - 48.30km 761

Orallo Road Gravel re-sheet 62.5 - 73.5km 368

Widen and seal shoulders on Maranoa Road 16.2 - 23.44km 332

Maranoa Road, 11.55 - 16.20km 250

Teelba Road, Sections: 5.6 - 27.7km 225

Roma - Southern Road, 44.80 - 54.70km 143

Murweh 853

Biddenham Road, Treatment to prevent loss of base material 44.42 - 51.04km 349

Adavale, Bollon, Killarney, Mt Tabor and Nebine Road 277

Charleville - Bollon Road, 45.3 - 50km 228

Progress Report 2015-16 56

Paroo 745

Eulo-Toompine Road, Shoulder reconstruction, drainage work and culvert widening 16.45 -
46.38km

215

Jobs Gate Road Reseal and shoulder grading 0 - 70km 200

Eulo Toompine Widen drainage structures and replace culvert 27.53 - 46.934km 150

Bundaleer South Plains Road 12.10 - 19.10 km 150

Yowah Opal Fields Road Reseal 0.80 - 24.80 km 30

Quilpie 891

Kyabra Road 65.2 - 84.60km 706

Develop technical capability 96

Kyabra Road, 0 - 12.30km 89

State network (RRTG funded) 978

Bulloo 437

Bulloo Developmental Road RRTG funded 368

Quilpie - Thargomindah Road RRTG funded 69

Paroo 241

Hungerford Road Rehabilitation of gravel re-sheet RRTG funded 241

Quilpie 300

Quilpie - Adavale Road Sealing road RRTG funded 33.25 - 84.62km 300

57

Western Downs RRTG
RRTG Members

Western Downs Regional Council

TMR’s Darling Downs District

RRTG Chair
Councillor Andrew Smith
Western Downs Regional Council

RRTG Technical Committee Chair
Graham Cook
General Manager of Infrastructure
Services, Western Downs Regional
Council Dalby

Chinchilla

Miles

Bell

Jandowae

Wandoan

Tara

Kogan

Warra

Dulacca

Condamine

Auburn

Moonie

Westmar

Glenmorgan

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Western Downs\Western Downs RRTG 2016.mxd July 2016

Western Downs RRTG

0 25
Km

³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 2,630

Western Downs 2,630

Chinchilla - Kogan Road Rehab (0km to 6km) 500

Burra Burri Road (Chinchilla - Wondai Road - V Bells Road), Widening 330

Branch Creek Road (Thrupps Road - Wilds Road) 280

Glenhope Road, Rehabilitate pavement 280

Nathan Road, 4.00 - 8.00km, Rehabilitation and widen 280

Dalby - Nungil Road Rehab 265

Eileen Street (Roche-Condamine) Reconstruct pavement 245

Jimbour Station Road 236

Yulabilla Road Widen and seal 214

Progress Report 2015-16 58

Whitsunday RRTG
RRTG Members

Mackay Regional Council

Whitsunday Regional Council

TMR’s Mackay/Whitsunday
District

RRTG Chair
Councillor Andrew Willcox
Mayor, Whitsunday Regional
Council

Councillor Jennifer Whitney
Mayor, Whitsunday Regional
Council
(Chair until March 2016)

RRTG Technical Committee Chair
Jason Devitt
Director (Engineering and
Commercial Infrastructure),
Mackay Regional Council

Technical Coordinator
Graeme Hawes
Manager Technical Services,
Mackay Regional Council

MACKAY

Sarina

Proserpine

Airlie Beach

Bowen

Hamilton Island

Collinsville

Koumala

Eungella

Gumlu

Mount Coolon

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Whitsunday\Whitsunday RRTG 2016.mxd July 2016

Whitsunday RRTG

0 25
Km

³

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 1,803

Mackay 1,102

Malcomson Street / Greenfields Blvd Intersection upgrade 591

Bedford Road / Oak Street Intersection upgrade 196

Boundary Road and Milton Street Improve intersection 168

Malcomson Street / Charles Hodge Avenue Intersection upgrade 128

Whitsunday RRTG program development 19

Whitsunday 701

Strathmore Road (0.50 - 2.00km) 421

Bowen Loop Road (Herbert Street) 280

59

Wide Bay Burnett RRTG
RRTG Members

Bundaberg Regional Council

Fraser Coast Regional Council

Gympie Regional Council

North Burnett Regional Council

South Burnett Regional Council

TMR’s Wide Bay/Burnett District

RRTG Chair
Councillor Mick Curran
Mayor, Gympie Regional Council

Councillor Mal Forman
Mayor, Bundaberg Regional Council
(Chair until March 2016)

RRTG Technical Committee Chair
Warren Paulger
Consulting Engineer

GYMPIE

HERVEY BAY

MARYBOROUGH

BUNDABERG

Nanango

Bargara

Kingaroy

Curra

Wondai

Murgon

Rainbow
Beach

Childers

Gayndah
Mundubbera

Monto

Kilkivan

Tiaro

Gin Gin

Eidsvold

Biggenden

Maidenwell

Brooloo

Durong

Mount Perry

Coominglah

Cloncose

Watalgan

Hawkwood

\\imapsfile\jobs\jobs\CORPORATE PRODUCTS\RRTG Report Maps\2016\RRTG Map\Wide Bay Burnett\Wide Bay Burnett RRTG 2016.mxd July 2016

Wide Bay Burnett RRTG

³
0 25

Km

Legend
Local Government Local Roads of Regional Significance

Transport and Main Roads Local Roads of Regional Significance

Other state-controlled roads and franchised motorways

2015-16 TIDS Projects by Sub-program Year to Date
Expenditure ($’000)

Roads and Transport Alliance TIDS 5,903

Bundaberg 1,424

Hughes Road (Watsons - Windermere) 737

Woongarra Scenic Drive and Causeway Road Roundabout: Upgrade from 3 leg to 4 leg 262

Construct Intersection: Kay McDuff Drive - Ring Road 150

Morgan - Broadhurst Intersection upgrade 65

Bartholdt Drive: Widen and seal shoulders 60

Norville School: Concrete pathway Branyan Street - Maynard Road 35

Kolan River Bridge on Monduran Road 29

Shalom College: Pathway / Cycleway 23

Bundaberg South State School: Pathway / Cycleway 21

Bundaberg State High School: Pathway / Cycleway 18

East School: Extension to pathway 13

Bourbong Street Widening 11

Avoca School: Kerb ramp and pedestrian crossing 3

Progress Report 2015-16 60

Fraser Coast 986

Main Street, Kawungan (3.56 - 3.72km) Lower Crest 487

Maaroom Road, Widen/overlay/seal 269

RRTG Secretariat 84

Urangan State High School: New pedestrian lights 70

Maryborough Central State School: Construct new footpath 21

Hervey Bay State High and Pialba State Primary School: Reconstruction of footpath 21

Kawungan State School: Construct new footpath 12

Urangan State High School: Construct new footpath 11

Pallas Street (1.2 - 1.6km): Reseal 10

Gympie 1,354

Bayside Road, Tin Can Bay (0.19 - 1.60km) Widen and overlay 542

Anderleigh Road 285

Cedar Pocket Road 220

Gympie Footpaths - various locations 101

Grevillea Avenue widening 70

Ramsey Road widening - Woolgar Road intersection 60

Moy Pocket Road (5.90 - 6.60km): Widen and overlay 24

Gympie Special School - Upgrade set down area 21

TAFE Trade Centre: Cartwright Road - Bus and ped upgrades 10

Tin Can Bay State School: Concrete Pathway 9

Kandanga Creek Road (3.40 - 3.44km): Replace bridge and approaches 8

Jones Hill State School - Upgrade to pedestrian crossing 4

North Burnett 1,328

Gayndah - Mundubbera Road: Ch 10.45 - 13.575, Widen pavement 357

Swindon Road: 11.38 - 12.93km 246

Mount Steadman Road: Ch 7.55 - 9.5km 236

Hawkwood Road - Pigott Road 136

Hawkwood - Piggott Road: Construct to new unsealed standard 99

Cannindah Road: Ch 3.0 - 4.1km, Construct to new unsealed lane standard 85

Glencoe Road: Ch 91.23 - 91.83km 79

Glencoe Road: Ch 87.03 - 87.33km 34

Glencoe Road: Ch 79.03 - 95.03km 30

Boondooma Road 23

Hawkwood - Piggott Road: Widen and Seal 3

South Burnett 811

Gayndah - Hivesville Road 359

Blackbutt - Crows Nest Road (0.80 - 5.20km): Widen and seal 187

Weens Road - Construct bridge and approaches 130

Tingoora State School: Passenger set down facilities 70

Murgon State School - Construction of carpark 65

61

Glossary, Roads and Transport
Alliance terminology
Assets: the physical components of a road system or
network. An asset is considered worthy of separate
identification if it delivers services or benefits to the
community of sufficient current or future value to warrant
control and management on an individual basis. Typical
road related assets include sections of road, sections
of pavement, individual bridges, culverts, sets of traffic
signals, signs, road furniture and road reserves.

Asset management: measuring, monitoring, evaluating,
modelling and managing road and other transport
infrastructure asset performance.

Asset management system: the system generally
includes an asset inventory, a form of condition
recording system, a maintenance management system
and a pavement management system.

Capability Agreement and Action Plan: developed by
each Regional Roads and Transport Group (RRTG) to set
out the RRTG’s strategy to build and maintain the overall
capability within their group.

Local Roads of Regional Significance (LRRS): a network
of lower order state-controlled roads (generally district
roads with some exceptions) and higher order local
government roads (primary and secondary roads)
performing similar functions. To promote the improved
planning, management and Investment Strategies on
these roads, they have been identified as a unique
network of LRRS. RRTGs manage this road set under the
Roads and Transport Alliance.

Program Development: a collective planning process
that encompasses investment strategy development,
project prioritisation, works program delivery and road
safety risk management to assist with the effective
management of the transport network.

Regional Roads and Transport Groups (RRTGs): the
primary decision making bodies of the Alliance. RRTGs
and their Technical Committees operate under the
authority of the Roads and Transport Alliance Board.
RRTGs are based on existing relationships taking into
consideration economic, social, environmental and
geographic characteristics of a region, which serves to
influence the planning and management of the regional
roads and transport network including services.

Roads and Transport Alliance Board: comprises senior
executive representatives from TMR and the LGAQ. The
role of the Roads and Transport Alliance Board is to
oversee the implementation and ongoing operations
of the Alliance; review the strategic management of the
Alliance by ensuring effective governance arrangements
and relationship building; and ensure consistency of
outputs across the state.

Roads and Transport Alliance Project Team (RTAPT):
facilitates the implementation of the Roads and
Transport Alliance strategies and provides day to day
operational support to RRTGs.

State-wide Capability Development Fund (SCDF): an
ongoing allocation funded by TMR and allocated by
the Roads and Transport Alliance Board, for capability
improvement projects that align to Roads and Transport
Alliance priorities and are likely to have state-wide
application or deliver benefit to more than one RRTG.

Technical Committee: a committee comprising local
government and TMR technical staff from a region
that provides advice and recommendations to their
respective RRTG; develops and monitors delivery of the
RRTG works program.

Technical Coordinator: facilitates RRTG and Technical
Committee actions, decisions and outcomes. The
Coordinator is the conduit for communication
between stakeholders, conducts administrative and
nonadministrative tasks and drives progress.

Transport Infrastructure Development Scheme (TIDS):
State funding provided to Local Government for the
development of transport-related infrastructure. Funding
is generally provided on a matching basis (TMR/Local
Government).

Progress Report 2015-16 62

