

Central Queensland

- Legend**
- National road network
 - State strategic road network
 - State regional and other district road
 - National rail network
 - Other railway
 - Local government boundary

Central Queensland Regional contacts

Region	Office	Street address	Postal address	Telephone	Email
Central Queensland	Rockhampton	31 Knight Street, North Rockhampton Qld 4701	PO Box 5096, Red Hill, Rockhampton Qld 4701	(07) 4931 1500	ao.regions.rockhampton@tmr.qld.gov.au
	Emerald	83 Esmond Street, Emerald Qld 4720	PO Box 1787, Emerald Qld 4720	(07) 4982 8700	ao.regions.rockhampton@tmr.qld.gov.au
	Barcaldine	69 Ash Street, Barcaldine Qld 4725	PO Box 3, Barcaldine 4725	(07) 4651 2777	barcaldine.office@tmr.qld.gov.au

Divider image: Culvert extension works on the Leichhardt Highway (Westwood - Dululu). Copyright © Department of Transport and Main Roads, The Queensland Government.

Regional profile

Overview

The Central Queensland Region covers an area of about 514,462km², or around 29.7% of Queensland.¹ It extends from St Lawrence in the north to south of Rosedale, and from Gladstone in the east to the Northern Territory border.

The region has an estimated residential population of about 229,552 people or around 5.1% of Queensland's total population.¹

The region looks after about 6855km of other state-controlled roads and about 1059km of the National Network.

Regional program highlights

In 2012-13 the department completed:

- Gracemere Industrial Access Project, providing safe access between the Capricorn Highway and Gracemere Industrial Area, west of Rockhampton
- Fitzroy River Floodplain and Road Planning Study to identify the future of Bruce Highway freight and rail transport in Central Queensland
- repairs to flood damaged roads across the region, as part of the Natural Disaster Relief and Recovery Arrangements (NDRRA) program, jointly funded by the Australian Government and Queensland Government
- construction of two additional overtaking lanes on the Capricorn Highway between Rockhampton and Emerald

- paving and sealing of a section of Diamantina Developmental Road (Bedourie – Bouli), 68.5km south of Bouli
- installation of traffic signals at the Gregory Highway and Capricorn Highway intersection in Emerald
- construction of a new higher level bridge over the Dawson River at Baralaba
- widening and sealing of a section of the Capricorn Highway between Emerald and Alpha.

In 2013-14 the department will:

- complete construction of the Yeppen North project at the southern entrance to Rockhampton under the Nation Building Program and Regional Infrastructure Fund, jointly funded by the Australian Government and Queensland Government
- complete construction of the Calliope Crossroads Upgrade at the intersection of the Bruce Highway and Dawson Highway, west of Gladstone, as part of the Nation Building Program, funded by the Australian Government
- finalise planning and design, and commence construction of, the Yeppen South project to provide a high-level flood corridor between the Burnett Highway and Yeppen Roundabout, south of Rockhampton, as part of the Nation Building Program, funded by the Australian Government
- upgrade the Albert Street and George Street intersection in Rockhampton on the Bruce Highway to improve safety, traffic flow and address peak hour congestion, as part of the Nation Building Program, funded by the Australian Government

- upgrade the Reid Road and Landing Road intersection on Gladstone-Mt Larcom Road, funded under the LNG Proponent Funded Program
- pave and seal a section of the Jundah-Quilpie Road
- continue paving and sealing the Blackall-Jericho Road, as part of the Jericho – Yaraka Rail Replacement program.

Future plans

The department is continuing to plan for the future transport requirements of residents in the Central Queensland Region.

In 2013-14 the department plans to:

- complete the Galilee Basin and Central Queensland Transport Supply Chain Study which will examine strategic transport planning to support the Department of State Development and Infrastructure Planning's Central Queensland Planning and Infrastructure Framework, and is a continuing component of the Galilee Basin Transport Framework
- complete the Dawson and Canarvon Highways (Panorama Creek and Comet River Systems) Link investigation which will develop and analyse a hydraulic model in the vicinity of Rolleston to address flood immunity issues.

¹ Source: Queensland Regional Profile statistical report as at 30 June 2011 (www.oesr.qld.gov.au)

National Network

Local government	Project number ^(a)	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure June 2013 \$'000	Approved	Indicative			Work description
						Australian Government \$'000	Queensland Government / Other \$'000		2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Barcaldine	205/13D/402 ^(a)		Landsborough Highway (Blackall - Barcaldine)	105.07 - 105.64km	100		100				100		Construct footpath/s
	205/13D/651 ^(a)		Landsborough Highway (Blackall - Barcaldine)	Sections : 38.01 - 106.16km	4,025		4,025	188	3,836				Rehabilitate pavement
	205/13E/651 ^(a)		Landsborough Highway (Barcaldine - Longreach)	Sections : 0 - 50.08km	35,669		35,669	34,412	1,257				Rehabilitate pavement
Subtotal: Barcaldine									5,093		100		
Blackall-Tambo	208/13B/651 ^(a)		Landsborough Highway (Augathella - Tambo)	Sections : 57.09 - 115.87km	21,265		21,265	12,320	8,945				Rehabilitate pavement
	208/13C/654 ^(a)		Landsborough Highway (Tambo - Blackall)	Sections : 5.48 - 88.50km	70,303		70,303	9,704	60,599				Undertake routine maintenance
	208/13D/651 ^(a)		Landsborough Highway (Blackall - Barcaldine)	Sections : 0 - 38.01km	2,285		2,285	1,024	1,261				Rehabilitate pavement
Subtotal: Blackall-Tambo									70,805				
Gladstone	229/10D/11	034359-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	Rodds Bay Road	1,422	1,422		1,022	400				Undertake miscellaneous works
	229/10D/12	034359-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	Palm Creek	378	378		2	376				Undertake miscellaneous works
	229/10D/14	034359-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	67.30 - 67.40km and 83.90 - 84.00km	107	107		22	85				Undertake miscellaneous works
	229/10D/15	034359-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	67.30 - 68.00km	20	20			20				Undertake miscellaneous works
	229/10D/17	034360-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	28 Mile Creek - 27 Mile Creek	3,550	3,550		2,295	1,255				Construct additional lane/s
	229/10D/400	034359-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	Granite Creek and Boyne River rest areas	831	831		400	431				Provide driver fatigue management facilities
	229/10D/480	034348-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	Sections : 51.17 - 147.15km	2,190	2,190			2,190				Replace/upgrade guardrail section/s and end/s
	229/10D/8	034360-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	104.10 - 105.40km and 105.80 - 107.10km	5,400	5,400		3,300	2,100				Construct additional lane/s
	229/10D/9	034360-09QLD-NP	Bruce Highway (Gin Gin - Benaraby)	53.50 - 54.90km and 57.40 - 58.60km	6,772	6,772		4,913	1,859				Construct additional lane/s
	229/10E/10	034359-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	46.80km	744	744		647	97				Undertake miscellaneous works
	229/10E/11	034359-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	34.90 - 35.40km	346	346		269	77				Undertake miscellaneous works
	229/10E/12	034360-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	24.00 - 25.60km and 33.30 - 34.70km	6,300	6,300		5,569	731				Construct additional lane/s
	229/10E/13	034360-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Mount Larcom - Laws Creek (northbound)	2,860	2,860		1,952	908				Construct additional lane/s
	229/10E/2	034348-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	River Ranch Road intersection	1,838	1,838		1,638	200				Undertake miscellaneous works
	229/10E/57H ^(a)		Bruce Highway (Benaraby - Rockhampton)	Sections : 57.60 - 62.85km	19,830		19,830	19,717	113				Rehabilitate and overlay (75mm)
229/10E/6	034348-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	56.40 - 58.75km	879	879		685	194				Undertake miscellaneous works	
229/10E/651 ^(a)		Bruce Highway (Benaraby - Rockhampton)	Sections : 8.55 - 67.83km	15,041		15,041	15,039	3				Rehabilitate and overlay (75mm)	

Local government	Project number ^(a)	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure June 2013 \$'000	Approved		Indicative		Work description
						Australian Government	Queensland Government / Other		2013-14	2014-15	2015-16 to 2016-17	Beyond	
						\$'000	\$'000		\$'000	\$'000	\$'000	\$'000	
Gladstone (continued)	229/10E/655 ⁽³⁾	034253-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Sections : 0 - 67.53km	4,564		4,564	2,967	1,597				Rehabilitate and overlay (775mm)
	229/10E/656 ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Various locations	17,591		17,591	17,015	576				Rehabilitate and overlay (775mm)
	229/10E/9		Bruce Highway (Benaraby - Rockhampton)	Dawson Highway (Calliope Crossroads)	152,043	152,043		33,761	23,282	75,000	20,000		Construct interchange
Subtotal: Gladstone									36,494	75,000	20,000		
Longreach	241/13E/651 ⁽³⁾		Landsborough Highway (Barcardine - Longreach)	Sections : 50.08 - 106.83km	61,145		61,145	40,236	20,909				Rehabilitate pavement
	241/13F/652 ⁽³⁾		Landsborough Highway (Longreach - Winton)	Sections : 1.55 - 6.66km	6,989		6,989	5,082	1,907				Undertake routine maintenance
	241/13F/653 ⁽³⁾		Landsborough Highway (Longreach - Winton)	Sections : 8.50 - 91.20km	6,996		6,996		6,996				Undertake routine maintenance
Subtotal: Longreach									29,812				
Rockhampton	258/10E/1	034348-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Old Coach Road	21,950	21,950		3,736	18,214				Undertake miscellaneous works
	258/10E/10	047664-12QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Egans Hill - Yeppen roundabout	5,000	5,000		2,300	2,700				Upgrade bridge/s
	258/10E/11	034348-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	William Street	268	268			268				Improve intersection/s
	258/10E/2 ⁽⁴⁾		Bruce Highway (Benaraby - Rockhampton)	Bajool Explosives Reserve (87.00 - 87.50km)	1,927		1,927	821	1,106				Improve intersection/s
	258/10E/4	034360-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Bajool - Gavial	8,400	8,400		4,630	3,770				Construct additional lane/s
	258/10E/5	035672-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Sections: 13.00 - 51.00km	10,320	10,320		3,776	6,544				Seal shoulder/s
	258/10E/57H ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Sections : 0 - 121.05km	3,680		3,680	3,666	14				Rehabilitate and overlay (775mm)
	258/10E/651 ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Sections : 67.99 - 114.07km	6,241		6,241	4,875	1,367				Rehabilitate and overlay (775mm)
	258/10E/652 ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Various locations	3,471		3,471	3,412	59				Rehabilitate and overlay (775mm)
	258/10E/655 ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Various locations	14,370		14,370	11,939	2,432				Rehabilitate and overlay (775mm)
	258/10E/656 ⁽³⁾		Bruce Highway (Benaraby - Rockhampton)	Various locations	6,356		6,356	3,635	2,721				Rehabilitate and overlay (775mm)
	258/10E/7	034359-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Toonda - Port Alma Road	1,697	1,697			1,117	580			Undertake miscellaneous works
	258/10E/8	034348-09QLD-NP 042218-10QLD-RF1	Bruce Highway (Benaraby - Rockhampton)	Yeppen Lagoon Bridge and roundabout	85,000	68,000	17,000	37,217	18,783	25,000		4,000	Upgrade bridge/s
	258/10E/9	034348-09QLD-NP	Bruce Highway (Benaraby - Rockhampton)	Tynan Street and BP Service Station entrance	4,100	4,100			443	3,657			Improve intersection/s
	258/10F/11	035672-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Atkinsons Road - Neerim	19,547	19,547		15,828	3,719				Seal shoulder/s
258/10F/12	034359-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	111.30 - 111.80km	441	441		331	110				Undertake miscellaneous works	
258/10F/13	034359-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	138.90 - 139.00km (north of Tooloombah Creek)	2,047	2,047		207	1,840				Undertake miscellaneous works	
258/10F/14	034360-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Atkinsons Road - Oaky Creek	5,600	5,600		4,459	1,141				Construct additional lane/s	
258/10F/15	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Meldrum Road	1,500	1,500			1,500				Improve intersection/s	

Local government	Project number ^(a)	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure June 2013 \$'000	Approved				Work description
						Australian Government	Queensland Government / Other		Indicative				
						\$'000	\$'000		2013-14	2014-15	2015-16 to 2016-17	Beyond	
Rockhampton (continued)	258/10F/16	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Etna Creek Road / Vass Road	2,200	2,200			2,200				Improve intersection/s
	258/10F/17	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	121.10 - 124.10km	2,100	2,100			2,100				Widen and seal shoulder/s
	258/10F/18	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Farm Street	375	375			375				Improve intersection/s
	258/10F/2	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Alexandra Street - Moores Creek Road	2,765	2,765		2,663	102				Undertake miscellaneous works
	258/10F/3	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Albert Street / Campbell Street	9,550	9,550		1,908	7,642				Improve intersection/s
	258/10F/480	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Archer Street intersection	50	50			50				Improve traffic signals
	258/10F/651 ^(b)	034348-09QLD-NP	Bruce Highway (Rockhampton - St Lawrence)	Sections : 0 - 127.91km	2,590		2,590	2,479	111				Rehabilitate and overlay (175mm)
Subtotal: Rockhampton									83,105	25,000			
Winton	270/13F/651 ^(b)		Landsborough Highway (Longreach - Winton)	Sections : 118.38 - 176.94km	12,944		12,944	4,143	8,801				Rehabilitate pavement
	270/13F/652 ^(b)		Landsborough Highway (Longreach - Winton)	Sections : 132.33 - 153.49km	2,572		2,572		2,572				Undertake routine maintenance
	270/13G/651 ^(b)		Landsborough Highway (Winton - Kynuna)	39.41 - 39.44km	3,644		3,644	2,029	1,615				Replace major culvert/s
	270/13G/652 ^(b)		Landsborough Highway (Winton - Kynuna)	Sections : 3.46 - 121.1km	9,238		9,238	2,219	7,020				Undertake routine maintenance
	270/13G/653 ^(b)		Landsborough Highway (Winton - Kynuna)	Sections : 3.41 - 72.03km	2,957		2,957		2,957				Undertake routine maintenance
Subtotal: Winton									22,965				
Other works			NDRRA Operational				200		200				
			NDRRA Rehabilitation and Replacement				673		673				
			Programmed Maintenance			25	2,734		2,180	579			
			Rehabilitation			432	3,423		2,627	1,228			
			Routine Maintenance			1,324	1,766		3,090				
			Traffic Management Enhancements			594	281		875				
			Traffic Operations			1,222			1,222				
Subtotal: Other works									10,867	1,807			
Total: Central Queensland National network									259,141	101,807	20,100		
Australian Government contributions									101,897	98,200	20,000		
Queensland Government contributions									157,244	3,607	100		
Total : Contributions									259,141	101,807	20,100		

Endnotes

- (1) For other Australian Government funded projects, see Statewide commitments section or the relevant region's National Network, State Network and Local Network tables.
- (2) Funded by the Queensland Government's Safer Roads Sooner program.
- (3) Natural Disaster Relief and Recovery Arrangements (NDRRA) for eligible projects are jointly funded by the Australian and Queensland Governments. The funding is provided to TMR through the Queensland Reconstruction Authority and Queensland Treasury.
- (4) Delivery of this project is subject to receipt of funding from other agencies.

State Network

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure June 2013 \$'000	Approved ^(b)		Indicative ^(a)		Work description
							2013-14	2014-15	2015-16 to 2016-17	Beyond	
							\$'000	\$'000	\$'000	\$'000	
Banana	204/16A/651 ^(c)	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 50.10 - 54.87km	4,521	3,515	1,006				Rehabilitate and overlay (75mm)
	204/26A/651 ^(c)	SS	Leichhardt Highway (Westwood - Taroom)	Sections : 6.07 - 254.50km	59,295	47,179	12,116				Rehabilitate and overlay (75mm)
	204/26A/652 ^(c)	SS	Leichhardt Highway (Westwood - Taroom)	Sections : 0 - 256.50km	18,885	9,279	9,607				Rehabilitate and overlay (75mm)
	204/26A/657 ^(c)	SS	Leichhardt Highway (Westwood - Taroom)	Sections : 0 - 192.22km	1,206	19	1,186				Rehabilitate bridge/s and culvert/s
	204/26A/658 ^(c)	SS	Leichhardt Highway (Westwood - Taroom)	Sections : 0 - 192.22km	3,613	110	3,503				Rehabilitate bridge/s and culvert/s
	204/41D/651 ^(c)	SS	Burnett Highway (Monto - Biloela)	Sections : 41.60 - 80.12km	12,537	529	12,007				Rehabilitate and overlay (75mm)
	204/41E/2 ^(c)	SS	Burnett Highway (Biloela - Mount Morgan)	0 - 8.50km	3,500		2,000	1,500			Widen pavement
	204/41E/652 ^(c)	SS	Burnett Highway (Biloela - Mount Morgan)	Sections : 0 - 78.67km	2,179	132	2,047				Rehabilitate and overlay (75mm)
	204/454/1 ^(c)	LRRS	Eidsvold - Theodore Road	77.40 - 91.50km	12,000		4,000	6,000	2,000		Pave and seal
	204/454/651 ^(c)	LRRS	Eidsvold - Theodore Road	Sections : 80.10 - 143.80km	4,749	3,969	780				Rehabilitate pavement
	204/454/653 ^(c)	LRRS	Eidsvold - Theodore Road	Sections : 77.40 - 143.96km	2,158	60	2,098				Rehabilitate bridge/s and culvert/s
	204/46A/652 ^(c)	SR	Dawson Highway (Gladstone - Biloela)	Sections : 76.43 - 119.90km	13,050	367	12,683				Rehabilitate and overlay (75mm)
	204/46B/1 ^(c)	SR	Dawson Highway (Biloela - Banana)	Dawson Highway / Leichhardt Highway intersection	1,200		700	500			Widen pavement
	204/46B/651 ^(c)	SR	Dawson Highway (Biloela - Banana)	Sections : 2.90 - 40.32km	17,646	5,980	11,667				Rehabilitate and overlay (75mm)
	204/85A/651 ^(c)	LRRS	Fitzroy Developmental Road (Taroom - Bauhinia)	Sections : 1.40 - 76.12km	4,061	813	3,248				Rehabilitate and overlay (75mm)
Subtotal: Banana							78,648	8,000	2,000		
Barcaldine	205/16C/651 ^(c)	SS	Capricorn Highway (Emerald - Alpha)	Sections : 107.95 - 167.94km	1,810	966	845				Rehabilitate pavement
	205/16D/651 ^(c)	SS	Capricorn Highway (Alpha - Barcaldine)	Sections : 0 - 140.49km	5,200	1,545	3,656				Rehabilitate pavement
	205/441/1	LRRS	Blackall - Jericho Road	85.23 - 92.39km	1,200	173	1,027				Pave and seal
	205/441/2	LRRS	Blackall - Jericho Road	68.17 - 74.28km	856	73	783				Pave and seal
	205/441/4	LRRS	Blackall - Jericho Road	92.39 - 101.54km	1,800	1,624	176				Pave and seal
	205/441/651 ^(c)	LRRS	Blackall - Jericho Road	Sections : 78.28 - 120.06km	2,843	1,278	1,565				Rehabilitate pavement
	205/443/401 ^(b)	LRRS	Alpha - Tambo Road	Sections : 0 - 80.00km	250			250			Install/replace rest areas, stopping places and pull over areas
	205/443/651 ^(c)	LRRS	Alpha - Tambo Road	Sections : 0 - 90.31km	2,266	624	1,642				Re-sheet unsealed road
	68/443/19	LRRS	Alpha - Tambo Road	88.36 - 90.49km	2,274	1,847	427				Pave and seal
	205/552/651 ^(c)	LRRS	Clermont - Alpha Road	Sections : 103.13 - 178.54km	1,331	115	1,216				Undertake routine maintenance
	68/552/1	LRRS	Clermont - Alpha Road	Native Companion Creek	7,000	447	200	2,720	3,633		Construct bridge/s and approaches
	205/5703/652 ^(c)	LRRS	Aramac - Torrens Creek Road	Sections : 0.99 - 63.79km	2,987		2,987				Undertake routine maintenance
	205/572/652 ^(c)	LRRS	Muttaborra - Aramac Road	Sections : 1.51 - 83.44km	2,368		2,368				Undertake routine maintenance
	205/573/651 ^(c)	LRRS	Barcaldine - Aramac Road	Sections : 0 - 66.64km	1,461	1,340	121				Rehabilitate pavement

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure June 2013 \$'000	Approved ^(b)		Indicative ^(a)		Work description
							2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Barcaldine (continued)	205/573/652 ^(a)	LRRS	Barcaldine - Aramac Road	Sections : 1.12 - 63.32km	1,612		1,612				Undertake routine maintenance
Subtotal: Barcaldine							18,625	2,970	3,633		
Barcoo	206/717/4	LRRS	Jundah - Quilpie Road	70.56 - 80.56km	2,000	143	1,857				Pave and seal
	206/717/652 ^(a)	LRRS	Jundah - Quilpie Road	Sections : 20.10 - 20.41km	4,312	1,500	2,812				Undertake routine maintenance
	206/80A/401 ^(a)	SR	Birdsville Developmental Road (Morney - Birdsville)	Various locations	75				75		Install, upgrade or replace roadside delineation
	206/80A/651 ^(a)	SR	Birdsville Developmental Road (Morney - Birdsville)	Sections : 0 - 89.31km	1,066	471	595				Re-sheet unsealed road
	206/93B/652 ^(a)	SR	Diamantina Developmental Road (Quilpie - Windorah)	Sections : 190.76 - 190.83km	1,902		1,902				Undertake routine maintenance
	206/93C/401 ^(a)	LRRS	Diamantina Developmental Road (Windorah - Bedourie)	Various locations	135				135		Install, upgrade or replace roadside delineation
	206/93C/651 ^(a)	SR	Diamantina Developmental Road (Windorah - Bedourie)	Sections : 0 - 213.58km	1,982	1,649	333				Rehabilitate pavement
	206/93C/653 ^(a)	LRRS	Diamantina Developmental Road (Windorah - Bedourie)	Sections : 54.24 - 162.28km	1,953		1,953				Undertake routine maintenance
	206/95B/401 ^(a)	SR	Thomson Developmental Road (Jundah - Longreach)	Sections : 43.83 - 77.70km	225	4	221				Replace/upgrade guardrail section/s and end/s
	206/95B/651 ^(a)	SR	Thomson Developmental Road (Jundah - Longreach)	Sections : 0 - 108.33km	1,015	460	555				Rehabilitate pavement
Subtotal: Barcoo							10,228		210		
Blackall-Tambo	208/441/2 ^(a)	LRRS	Blackall - Jericho Road	53.30 - 56.30km	712	467	245				Realign traffic lanes
	208/7103/651 ^(a)	LRRS	Blackall - Adavale Road	Sections : 0 - 113.74km	8,467	5,834	2,633				Re-sheet unsealed road
	111/87A/17	LRRS	Dawson Developmental Road (Springsure - Tambo)	203.21 - 206.08km	1,527	439	1,088				Pave and seal
	208/87A/651 ^(a)	LRRS	Dawson Developmental Road (Springsure - Tambo)	Sections : 171.69 - 245.26km	1,225	776	450				Re-sheet unsealed road
Subtotal: Blackall-Tambo							4,416				
Boulia	209/93D/651 ^(a)	SR	Diamantina Developmental Road (Bedourie - Boulia)	Sections : 86.10 - 187.85km	1,940	1,158	781				Rehabilitate pavement
	209/93E/1 ^(a)	SR	Diamantina Developmental Road (Boulia - Dajarra)	65.26 - 65.86km	500	5			495		Widen and seal
	209/93E/651 ^(a)	SR	Diamantina Developmental Road (Boulia - Dajarra)	Sections : 0 - 89.07km	5,422	1,736	3,687				Rehabilitate pavement
	209/93F/303	SR	Diamantina Developmental Road (Dajarra - Mount Isa)	71.64 - 77.53km	1,800	65		1,735			Rehabilitate pavement
	209/93F/651 ^(a)	SR	Diamantina Developmental Road (Dajarra - Mount Isa)	Sections : 33.97 - 132.10km	2,161	1,287	874				Rehabilitate pavement
Subtotal: Boulia							5,342	1,735	495		

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure June 2013 \$'000	Approved ^(b)		Indicative ^(a)		Work description
							2013-14	2014-15	2015-16 to 2016-17	Beyond	
							\$'000	\$'000	\$'000	\$'000	
Central Highlands	225/16A/1 ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 75.00 - 104.50km	525	25		500			Undertake miscellaneous works
	225/16A/2 ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	74.00 - 79.00km	792	392	400				Undertake miscellaneous works
	225/16A/651 ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 73.52 - 94.70km	4,281	2,722	1,559				Rehabilitate and overlay (75mm)
	225/16B/653 ^(a)	SS	Capricorn Highway (Duaringa - Emerald)	Sections : 0 - 159.55km	1,786	1,290	496				Rehabilitate bridge/s and culvert/s
	225/16C/480 ^(a)	SS	Capricorn Highway (Emerald - Alpha)	Sections : 10.00 - 80.00km	904	50			854		Install/replace rest areas, stopping places and pull over areas
	225/16C/481 ^(a)	SS	Capricorn Highway (Emerald - Alpha)	Woodbine Creek	320	30			290		Install barrier/s
	225/16C/6	SS	Capricorn Highway (Emerald - Alpha)	Sections : 0 - 107.95km	3,000	100	1,400	1,500			Seal shoulder/s
	225/24E/57H ^(a)	SS	Carnarvon Highway (Injune - Rolleston)	Sections : 68.51 - 172.31km	12,729	4,832	7,897				Rehabilitate pavement
	225/24E/651 ^(a)	SS	Carnarvon Highway (Injune - Rolleston)	Sections : 17.30 - 153.00km	4,548	2,996	1,551				Rehabilitate and overlay (75mm)
	225/24E/653 ^(a)	SS	Carnarvon Highway (Injune - Rolleston)	Sections : 68.51 - 172.31km	1,126	58	1,068				Rehabilitate bridge/s and culvert/s
	225/24E/654 ^(a)	SS	Carnarvon Highway (Injune - Rolleston)	Sections : 75.10 - 87.75km	5,877	1,587	4,290				Remediate batter slopes
	225/27A/202	SS	Gregory Highway (Springsure - Emerald)	62.38 - 62.50km	700	7	693				Improve intersection/s
	225/27B/2 ^(a)	SS	Gregory Highway (Emerald - Clermont)	Hospital Road / Cameron Road	1,003	100			903		Improve intersection/s
	225/27B/57H ^(a)	SS	Gregory Highway (Emerald - Clermont)	Sections : 0 - 92.27km	21,897	21,894	3				Rehabilitate pavement
	225/4406/651 ^(a)	LRRS	Cullin - La - Ringo Road	Sections : 3.80 - 23.90km	1,478	41	1,437				Rehabilitate and overlay (75mm)
	225/4603/652 ^(a)	LRRS	Orion 10 Chain Road	Sections : 0 - 19.27km	1,171	32	1,138				Rehabilitate and overlay (75mm)
	225/4605/655 ^(a)	LRRS	Glenorina Road	Sections : 0 - 23.76km	1,733	1,645	89				Rehabilitate and overlay (75mm)
	225/46C/57H ^(a)	SR	Dawson Highway (Banana - Rolleston)	Sections : 45.05 - 168.38km	24,351	23,279	1,072				Rehabilitate pavement
	225/46C/652 ^(a)	SR	Dawson Highway (Banana - Rolleston)	45.05 - 80.38km and 83.64 - 168.38km	14,673	12,447	2,227				Rehabilitate and overlay (75mm)
	225/46C/653 ^(a)	SR	Dawson Highway (Banana - Rolleston)	Sections : 83.64 - 168.38km	1,143	126	1,017				Rehabilitate bridge/s and culvert/s
	225/46D/651 ^(a)	SS	Dawson Highway (Rolleston - Springsure)	Sections : 0.50 - 32.49km	13,698	1,791	11,907				Rehabilitate and overlay (75mm)
	225/46D/653 ^(a)	SS	Dawson Highway (Rolleston - Springsure)	Sections : 0 - 71.13km	3,731	152	3,579				Rehabilitate bridge/s and culvert/s
225/85B/653 ^(a)	LRRS	Fitzroy Developmental Road (Bauhinia - Duaringa)	Sections : 0 - 103.06km	2,003	178	1,825				Rehabilitate bridge/s and culvert/s	
225/87A/651 ^(a)	LRRS	Dawson Developmental Road (Springsure - Tambo)	Sections : 12.60 - 171.70km	4,099	2,901	1,198				Rehabilitate and overlay (75mm)	
225/87A/653 ^(a)	LRRS	Dawson Developmental Road (Springsure - Tambo)	Sections : 0 - 31.00km	1,421	160	1,261				Rehabilitate bridge/s and culvert/s	
Subtotal: Central Highlands							46,107	2,000	2,047		
Diamantina	223/80A/651 ^(a)	SR	Birdsville Developmental Road (Morney - Birdsville)	Sections : 89.31 - 272.81km	12,239	11,059	1,180				Re-sheet unsealed road
	223/81A/401 ^(a)	SR	Eyre Developmental Road (Bedourie - Birdsville)	Various locations	75				75		Install, upgrade or replace roadside delineation
	223/81A/651 ^(a)	SR	Eyre Developmental Road (Bedourie - Birdsville)	Sections : 0 - 163.53km	10,793	9,993	800				Rehabilitate pavement
	223/93C/2	LRRS	Diamantina Developmental Road (Windorah - Bedourie)	316.94 - 320.84km	1,500	696	804				Pave and seal

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure June 2013 \$'000	Approved ^(b)		Indicative ^(a)		Work description
							2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Diamantina (continued)	223/93C/651 ^(a)	LRRS	Diamantina Developmental Road (Windorah - Bedourie)	Sections : 213.58 - 388.78km	20,102	19,654	448				Rehabilitate pavement
Subtotal: Diamantina							3,232		75		
Gladstone	229/181/1	SR	Gladstone - Mount Larcom Road	Calliope River Anabranche bridge	2,550		1,000	1,550			Improve intersection/s
	229/181/2 ^(a)	SR	Gladstone - Mount Larcom Road	Sections : 9.80 - 12.80km	4,500		2,000	2,500			Widen shoulder/s
	229/181/3 ^(a)	SR	Gladstone - Mount Larcom Road	Sections : 5.60 - 32.14km	3,400		500	1,000	1,900		Widen pavement
	229/181/802	SR	Gladstone - Mount Larcom Road	Calliope River	19,673	13,910	5,763				Rehabilitate bridge/s and culvert/s
	229/183/2 ^(a)	SR	Gladstone Port Access Road	0.85 - 5.00km	52,000	3,449	13,551	20,000	15,000		Construct to new sealed two lane standard
	229/185/204	SR	Gladstone - Benaraby Road	3.00 - 19.00km	400	30	370				Improve intersection/s
	229/185/480 ^(a)	SR	Gladstone - Benaraby Road	7.80 - 18.60km	30		30				Install/replace signs
	229/185/654 ^(a)	SR	Gladstone - Benaraby Road	Sections : 1.42 - 7.67km	2,052	419	1,633				Remediate batter slopes
	229/46A/652 ^(a)	SR	Dawson Highway (Gladstone - Biloela)	23.04 - 73.00km	16,659	445	16,214				Rehabilitate and overlay (75mm)
	229/471/656 ^(a)	LRRS	Gladstone - Monto Road	Sections : 0 - 88.62km	7,745	294	7,450				Rehabilitate and overlay (75mm)
Subtotal: Gladstone							48,511	25,050	16,900		
Longreach	241/5705/652 ^(a)	LRRS	Cramsie - Muttaborra Road	Sections : 0.64 - 78.85km	1,000		1,000				Undertake routine maintenance
	241/5732/401 ^(a)	LRRS	Ilfracombe - Aramac Road	Sections : 0 - 97.42km	100	5		95			Install, upgrade or replace roadside delineation
	241/715/651 ^(a)	LRRS	Isisford - Ilfracombe Road	Sections : 0 - 89.20km	1,221	83	1,137				Rehabilitate pavement
	241/7165/651 ^(a)	LRRS	Isisford - Emmet Road	Sections : 0 - 46.91km	1,261	151	1,109				Rehabilitate pavement
	241/95B/1	SR	Thomson Developmental Road (Jundah - Longreach)	191.14 - 194.14km	600	43	557				Widen and seal
	241/95B/401 ^(a)	SR	Thomson Developmental Road (Jundah - Longreach)	131.97 - 176.61km	300	6	294				Replace/upgrade guardrail section/s and end/s
	241/95B/652 ^(a)	SR	Thomson Developmental Road (Jundah - Longreach)	Sections : 108.33 - 152.35km	1,025		1,025				Undertake routine maintenance
Subtotal: Longreach							5,122	95			
Rockhampton	258/16A/2	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 19.00 - 73.30km	12,000	7,580	4,420				Construct overtaking lane/s
	258/16A/480 ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	Fairy Bower Road	265		265				Improve intersection/s
	258/16A/57H ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 0 - 106.38km	20,474	20,168	306				Rehabilitate and overlay (75mm)
	258/16A/651 ^(a)	SS	Capricorn Highway (Rockhampton - Duaringa)	Sections : 0.50 - 39.12km	26,734	15,442	11,293				Rehabilitate and overlay (75mm)
	258/196/480 ^(a)	SR	Rockhampton - Yeppoon Road	Sections : 6.00 - 30.50km	925	40		60	825		Relocate hazardous objects close to road/s
	258/196/481 ^(a)	SR	Rockhampton - Yeppoon Road	Fitzroy Street / Alma Street	45		45				Improve traffic signals
	258/197/480 ^(a)	LRRS	Western Yeppoon - Emu Park Road	Tanby Road intersection	100	10			90		Relocate hazardous objects close to road/s
	258/199/57H ^(a)	LRRS	Western Yeppoon - Byfield Road	Sections : 0 - 45.11km	5,272	4,849	422				Rehabilitate and overlay (75mm)
	258/41F/1 ^(a)	SR	Burnett Highway (Mount Morgan - Rockhampton)	11.00 - 12.30km	250	3	247				Undertake miscellaneous works
	258/41F/480 ^(a)	SR	Burnett Highway (Mount Morgan - Rockhampton)	7.30 - 7.90km	460	40			420		Install barrier/s

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure June 2013 \$'000	Approved ^(b)		Indicative ^(a)		Work description
							2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Rockhampton (continued)	258/511/480 ^(b)	LRRS	Rockhampton - Ridgeland Road	27.50 - 28.50km	142	10		132			Relocate hazardous objects close to road/s
	258/511/652 ^(b)	LRRS	Rockhampton - Ridgeland Road	Sections : 2.70 - 27.90km	6,229	5,262	967				Rehabilitate and overlay (75mm)
	258/R001/1	SN	State-controlled road network	Various locations	3,000	635	1,865	500			Seal shoulder/s
	258/R001/400	SN	State-controlled road network	Various locations	651	116	535				Replace/upgrade guardrail section/s and end/s
Subtotal: Rockhampton							20,365	692	1,335		
Winton	270/99C/401 ^(b)	SR	Kennedy Developmental Road (Hughenden - Winton)	214.15 - 214.28km	85	1	84				Install, upgrade or replace roadside delineation
	270/99C/651 ^(b)	SR	Kennedy Developmental Road (Hughenden - Winton)	Sections : 117.06 - 214.64km	3,972	2,879	1,092				Rehabilitate pavement
Subtotal: Winton							1,176				
Various local governments	R04/R001/440	SN	State-controlled road network	Various locations	5,000	20	4,980				Install barrier/s
Subtotal: Various local governments							4,980				
Other works			Construction Works				1,215		1,715		
			Corridor and Minor Safety Enhancements				3,575	3,091	7,627		
			Corridor, Roadway and Structures Management				1,376	1,355	3,024		
			NDRRA Operational				5,013				
			NDRRA Rehabilitation and Replacement				137,326	188,074			
			Programmed Maintenance				22,290	22,462	62,894		
			Rehabilitation				5,984	4,640	21,780		
			Routine Maintenance				25,140	24,964	56,774		
			Traffic Management Enhancements				308	128	284		
		Traffic Operations				3,466	3,619	6,031			
Subtotal: Other works							205,693	248,333	160,129		
Total: Central Queensland State network							452,445	288,875	186,824		

Endnotes

- (1) For other Queensland Government funded projects, see the Statewide commitments section or the relevant region's National Network, State Network and Local Network tables.
- (2) BW - Busways; CW - Cycleway; HR - Heavy Rail; LR - Light Rail; LRRS - Local Roads of Regional Significance; MBI - Maritime Boating Infrastructure; MNA - Maritime Navigation Aids; MVTS - Maritime Vessel Traffic Service; MM - Multi-modal; OBI - Other Bus Infrastructure; SN - State Network; SR - State Regional; SS - State Strategic; TRI - Transport Related Infrastructure.
- (3) In some instances, projects may include limited funding for planning activities. This does not guarantee continued funding for construction.
- (4) Allocations for projects scheduled to commence from 2015-16 and beyond are indicative, for planning purposes. Priorities may be re-evaluated annually on a needs basis, according to available funds. The majority of funding in 2014-15 and beyond will be held at a regional level until works have been prioritised.
- (5) Natural Disaster Relief and Recovery Arrangements (NDRRA) for eligible projects are jointly funded by the Australian and Queensland Governments. The funding is provided to TMR through the Queensland Reconstruction Authority and Queensland Treasury.
- (6) Works on the state-controlled network that are fully funded by the LNG Proponent Funded Program.
- (7) This is a Roads to Resources project funded as part of the Queensland Government's Royalties for the Regions Program.
- (8) Funded by the Queensland Government's Safer Roads Sooner program.
- (9) This project includes an agreed contribution from Gladstone Ports Corporation of \$2 million. Additional funding may be required, depending on final scope and design.
- (10) Funded by the Australian Government's Black Spot Program.

Local Network

Local government	Project number ⁽⁴⁾	Category ⁽⁵⁾	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure June 2013 \$'000	Approved ⁽⁶⁾		Indicative		Work description
						Local Government	Queensland Government	Australian Government		2013-14	2014-15	2015-16 to 2016-17	Beyond	
						\$'000	\$'000	\$'000		\$'000	\$'000	\$'000	\$'000	
Banana	204/LGSR/12	LGRD	Theodore - Moura Road	0 - 6.00km	420	210	210		210				Improve drainage	
	204/LGSR/13	LGRD	Various roads	Various locations	275	138	138		138				Improve drainage	
Subtotal: Banana									348					
Barcaldine	205/LGSH/2	LGRD	Sword Street	Muttaburra State School	29	15	15		15				Provide passenger set-down facilities	
	205/LGSH/3	LGRD	Pine Street (west)	Barcaldine State School	64	32	32		32				Provide passenger set-down facilities	
	205/LGSH/4	LGRD	Pine Street (east)	Barcaldine State School	32	16	16		16				Provide passenger set-down facilities	
	205/LGSH/5	LGRD	Pastuer Street	Jericho State School	29	15	15		15				Construct footpath/s	
	205/LGSR/10	LGRD	Barcaldine Downs Road	Various locations	200	100	100			100			Widen and seal	
	205/LGSR/11	LGRD	Muttaburra - Aramac Road	Town Common Reserve	55	28	28		28				Remove and replace deficient grids	
	205/LGSR/12	LGRD	Dryden Street	Alpha Kindergarten	15	8	8		8				Construct footpath/s	
	205/LGSR/13	LGRD	Gidyea Street	Cedar Street - Pine Street	142	71	71		31	40			Rehabilitate pavement	
	205/LGSR/15	LGRD	Barcaldine - Isisford Road	Various locations	200	100	100				100		Widen and seal	
	205/LGSR/16	LGRD	Jericho - Aramac Road	Various locations	200	100	100				100		Widen and seal	
	205/LGSR/17	LGRD	Tumbar Road	Various locations	200	100	100				100		Widen and seal	
	205/LGSR/18	LGRD	Eastmere Road	Various locations	200	100	100				100		Rehabilitate pavement	
	205/LGSR/6	LGRD	Eastmere Road	Various locations	200	100	100		100				Reseal - 10mm polymer modified bitumen	
	205/LGSR/7	LGRD	Craven Road	Various locations	200	100	100		100				Pave and seal	
	205/LGSR/9	LGRD	Eastmere Road	Various locations	200	100	100			100			Reseal - 10mm polymer modified bitumen	
Subtotal: Barcaldine									345	240	400			
Barcoo	206/LGSL/2	LGAC	N/a	TMR / local government alliance – Regional Road Group funded	331		331	264	67				Develop technical capability	
	206/LGSR/2	LGRD	Winton - Jundah Road	Sections : 40.00 - 45.00km	300	150	150			150			Form and improve drainage	
	206/LGSR/3	LGRD	Winton - Jundah Road	Sections : 45.00 - 50.00km	300	150	150				150		Form and improve drainage	
	206/LGSR/4	LGRD	Ski Road	29.20 - 29.40km	300	150	150				150		Upgrade floodway/s	
	206/LGSS/3 ⁽⁴⁾	LGRD	Yaraka - Retreat Road	8.00 - 16.00km	1,296		1,296			1,296			Pave and seal	
	206/LGSS/4 ⁽⁴⁾	LGRD	Yaraka - Retreat Road	16.00 - 22.00km	956		956				956		Pave and seal	
Subtotal: Barcoo									67	1,446	1,256			
Blackall-Tambo	208/LGSR/10	LGRD	Langlo Road	Sections : 96.50 - 100.50km	200	100	100					100	Re-sheet unsealed road	
	208/LGSR/11	LGRD	Tumbar Road	Various locations	200	100	100					100	Pave and seal	

Local government	Project number ⁽⁴⁾	Category ⁽⁵⁾	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure June 2013 \$'000	Approved ⁽³⁾		Indicative		Work description
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Blackall-Tambo (continued)	208/LGSR/12	LGRD	Ward Road	Various locations	200	100	100							Pave and seal
	208/LGSR/7	LGRD	Tambar Road	Sections : 76.73 - 84.52km	600	300	300		100	200				Re-sheet unsealed road
	208/LGSR/8	LGRD	Avington Road	Sections : 23.11 - 30.52km	400	200	200				200			Re-sheet unsealed road
	208/LGSR/9	LGRD	East West Road	6.00 - 10.00km	200	100	100					100		Re-sheet unsealed road
	208/LGSS/2 ⁽⁴⁾	LGRD	Blackall - Emmet Road	27.56 - 39.00km	1,575		1,575		1,000	575				Pave and seal
	208/LGSS/3 ⁽⁴⁾	LGRD	Blackall - Emmet Road	39.00 - 48.03km	1,575		1,575			1,000	575			Pave and seal
	208/LGSS/5	LGRD	Evora Road	Blackall saleyards	1,500	300		1,200		1,200				Provide heavy vehicle parking
	208/LGSS/6	LGRD	Arthur Street	Tambo truck stop	500	100		400		400				Install/replace rest areas, stopping places and pull over areas
Subtotal: Blackall-Tambo									3,375	775	400			
Boulia	209/LGSR/4	LGRD	Boulia - Tobermorey Road	Sections : 25.50 - 27.00km	300	150	150			150				Pave and seal
	209/LGSR/5	LGRD	Boulia - Tobermorey Road	Sections : 27.00 - 28.50km	300	150	150				150			Pave and seal
	209/LGSR/6	LGRD	Boulia - Tobermorey Road	Sections : 28.50 - 30.00km	300	150	150					150		Pave and seal
	209/LGSR/7	LGRD	Pituri Street	Various locations	150	75	75			34	41			Seal shoulder/s
	209/LGSR/9	LGRD	Boulia - Tobermorey Road	30.00 - 31.50km	300	150	150					150		Pave and seal
Subtotal: Boulia									184	191	300			
Central Highlands	225/LGSG/1	LGCW	Various roads	Various locations	200	100	100		10	90				Construct cycleway/s
	225/LGSH/5	LGRD	Huntley Street	Capella State School	8	4	4			4				Construct footpath/s
	225/LGSR/17	LGRD	Duaranga - Baralaba Road	18.00 - 42.90km	1,557	779	779		442	336				Pave and seal
	225/LGSR/19	LGRD	Duaranga - Baralaba Road - Arcadia Valley Road	6.60 - 21.60km	792	396	396			396				Pave and seal
Subtotal: Central Highlands									826					
Diamantina	223/LGSR/2	LGRD	Betoota Bypass	Various locations	300	150	150			150				Form and pave
Subtotal: Diamantina									150					
Gladstone	229/LGSH/10	LGRD	Various roads	Various schools	13	7	7			7				Provide passenger set-down facilities
	229/LGSH/11	LGRD	Various roads	Various schools	55	30	24			24				Provide passenger set-down facilities
	229/LGSR/11	LGRD	King George Street	0.17 - 0.56km	226	150	76			15	61			Widen pavement
	229/LGSR/15	LGRD	Lowmead Road	5.20 - 9.00km	500	250	250			100		150		Construct to new sealed two lane standard
	229/LGSR/17	LGRD	Glenlyon Road	Derby Street - Phillip Street	511	200	311				175	136		Apply asphalt resurfacing (<75mm)
	229/LGSR/19	LGRD	Coast Road	4.40 - 5.00km	700	350	350			150	100	100		Realign traffic lanes
	229/LGSR/21	LGRD	Blain Drive	Dawson Highway - rail crossing	100	50	50				50			Apply asphalt resurfacing (<75mm)
	229/LGSR/25	LGRD	Captain Cook Drive	5.80 - 6.55km	100	50	50				50			Apply asphalt resurfacing (<75mm)
	229/LGSR/29	LGRD	Tableland Road	9.10 - 12.10km	200	100	100				100			Construct to new sealed two lane standard

Local government	Project number ⁽⁴⁾	Category ⁽⁵⁾	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure June 2013 \$'000	Approved ⁽⁶⁾		Indicative		Work description
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Gladstone (continued)	229/LGSR/30	LGRD	Glenlyon Road	Dixon Drive - Victoria Avenue	100	50	50					50		Duplicate from two to four lanes
	229/LGSR/33	LGRD	Callemonda Drive	0.45 - 1.20km	630	315	315		315					Provide vehicle parking
	229/LGSR/38	LGRD	The Narrow Road	Aldoga	150	75	75		75					Realign traffic lanes
	229/LGSR/42	LGRD	Blain Drive	Palm Drive - Auckland Creek	680	391	289		289					Construct auxiliary lane/s
Subtotal: Gladstone									975	536	436			
Longreach	241/LGSH/4	LGRD	Helena Street	Isisford State School	20	10	10			10				Construct footpath/s
	241/LGSH/5	LGRD	Jabiru Street	Longreach State High School	30	15	15		15					Install/retrofit pedestrian crossing/s and facilities
	241/LGSH/6	LGRD	Various roads	Longreach State School	55	28	28		28					Install/retrofit pedestrian crossing/s and facilities
	241/LGSR/3	LGRD	Amor Downs Road	Various locations	400	200	200		200					Pave and seal
	241/LGSS/2 ⁽⁴⁾	LGRD	Emmet - Yaraka Road	0 - 7.50km	1,300		1,300		1,163					Pave and seal
	241/LGSS/4 ⁽⁴⁾	LGRD	Yaraka - Retreat Road	1.43 - 8.00km	932		932		932					Pave and seal
	241/LGSS/5 ⁽⁴⁾	LGRD	Blackall - Emmet Road	48.03 - 55.03km	1,575		1,575				1,575			Pave and seal
	241/LGSS/6 ⁽⁴⁾	LGRD	Blackall - Emmet Road	55.03 - 62.03km	1,575		1,575					1,575		Pave and seal
241/LGSS/8	LGRD	Cramsie - Muttaborra Road	Longreach saleyards	105	21		84		84					Install, upgrade or replace roadside delineation
Subtotal: Longreach									1,406	1,575	1,575			
Rockhampton	258/LGSR/7	LGAC	N/a	TMR / local government alliance – Regional Road Group funded	193		193		97	32	32	32		Develop technical capability
	258/LGSH/3	LGRD	Johnson Road	Waraburra State School	226	113	113			113				Construct footpath/s
	258/LGSJ/14 ⁽⁵⁾	LGRD	Kerrigan Street	Moore's Creek Road	20			20		20				Install/replace signs
	258/LGSJ/15 ⁽⁵⁾	LGRD	Dean Street	Kerrigan Street	165			165		165				Improve traffic signals
	258/LGSJ/16 ⁽⁵⁾	LGRD	Murray Street	Fitzroy Street	170			170		170				Improve intersection/s
	258/LGSR/14	LGRD	Stanwell - Waroula Road	7.85 - 10.25km	400	200	200				200			Construct to new sealed two lane standard
	258/LGSR/16	LGRD	Tanby Road	McBean Street intersection	850	425	425			425				Improve traffic signals
	258/LGSR/18	LGRD	Stanwell - Waroula Road	19.80 - 20.70km	240	120	120				120			Rehabilitate and overlay (75mm)
	258/LGSR/26	LGRD	Quay Street	Denham Street - William Street	2,000	1,000	1,000			796	204			Undertake miscellaneous works
	258/LGSR/9	LGRD	High Street	Victoria Street - Aquatic Place	3,944	1,972	1,972					724	1,248	
Subtotal: Rockhampton									1,721	1,280	1,280			
Winton	270/LGSR/3	LGRD	Olio - Muttaborra Road	Various locations	450	225	225		204	21				Form and improve drainage
	270/LGSR/4	LGRD	Winton - Jundah Road	Various locations	750	375	375				375			Form and improve drainage
	270/LGSR/5	LGRD	Olio - Muttaborra Road	Various locations	900	450	450				450			Form and improve drainage
	270/LGSR/6	LGRD	Age of Dinosaur Road	0.92 - 1.25km	2,074	1,037	1,037					1,037		Install minor culvert/s
Subtotal: Winton									21	825	1,037			

Local government	Project number ⁽¹⁾	Category ⁽²⁾	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure June 2013 \$'000	Approved ⁽³⁾		Indicative		Work description
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2013-14 \$'000	2014-15 \$'000	2015-16 to 2016-17 \$'000	Beyond \$'000	
Other works				Local Government Transport Development						1,838	2,574	8,037		
Subtotal: Other works										1,838	2,574	8,037		
Total: Central Queensland Local network										11,256	9,442	14,721		

Endnotes

- (1) For other Queensland Government funded projects, see the Statewide commitments section or the relevant region's National Network, State Network and Local Network tables.
- (2) LGAC - Local Government Roads Alliance Capability; LGAR - Local Government Passenger Transport; LGCW - Local Government Cycleway; LGBI - Local Government Bus Infrastructure; LGRD - Local Government Road; MBI - Marine Boating Infrastructure.
- (3) Allocations have been rounded to the nearest thousand dollars.
- (4) Works on the local network that are fully/or partly funded by the Queensland Government.
- (5) Funded by the Australian Government's Black Spot Program.