
Key Freight Routes

Road Expenditure and Investment Plans

2016-17 to 2019-20

Queensland

At the May 2014 meeting of the Transport and Infrastructure Council, state, territory and
Commonwealth transport Ministers agreed to implement a series of measures to improve
the heavy vehicle investment and charging framework. One of the initial measures agreed
by transport Ministers was to publish road expenditure plans. The measure would allow the
heavy vehicle industry to better understand and participate in new investment decisions
and price setting processes.

Publishing road expenditure plans represents a critical step towards reform of heavy
vehicle charging arrangements in Australia. This is because transparency around future
road expenditure is a key precursor to implementing direct charging.

Road Expenditure and Investment Plans 2016-17 to 2019-20 is the second time that Road
and Investment plans have been produced, following the publication of the first versions in
early 2016. The plans cover the Key Freight Routes, which are the roads connecting
nationally significant places for freight in Australia.

The delivery of the expenditure plans is the culmination of a concerted and coordinated
effort between state, territory and the Commonwealth Governments.

The plans are updated on an annual basis, with improvements and refinements being
made as this work progresses. In the longer term, the expenditure plans will support the
next phase of heavy vehicle road reform, moving to a forward looking cost base, that will
allow heavy vehicle charges to be set based on the future needs of users, rather than the
past spending decisions of governments as is currently the case.

Disclaimer

Please note that while every attempt has been made to provide up to date and accurate
data, any information should be considered indicative and subject to change.

Queensland: Key Freight Route Roads 3

Barkly and Landsborough Highways 5

Bruce Highway 11

Capricorn Highway 33

Carnarvon Highway 36

Gregory Developmental Road 38

Gregory Highway 41

Peak Downs Highway 43

Cunningham Highway 46

Dawson Highway 49

Flinders Highway 51

Gateway Motorway 55

Gore and Warrego Highways 58

New England Highway 64

Pacific Motorway 67

Introduction Contents

Queensland: Key Freight Routes
Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 2 .

2016ï17 approved ($m) 1,798.88

2017ï18 indicative ($m) 2,388.00

2018ï19 indicative ($m) 2,098.38

2019ï20 indicative ($m) 2,433.77

Total ($m) 8,719.03

Overview of Expenditure and Investment

Queensland: Key Freight Routes

Key statistics

ÅQueenslandôs primary road freight network, of which the Key
Freight Routes are a substantial component, totals 13,600
kilometres of road

Å Queensland has an extensive freight task driven by mining,
agriculture, building and construction, hospitality and retail,
household consumption and business services. The road network
carries approximately 599 million tonnes which is 69 per cent of
the total freight task

Å Queenslandôs overall freight volumes are estimated to increase
from 871 million tonnes in 2010ï11 to approximate 1700 million
tonnes by 2026.

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 3 .

Planned Expenditure and Investment

Route

2016­17

approved

($m)

2017­18

indicative

($m)

2018­19

indicative

($m)

2019­20

indicative

($m)

Total

2016-17 to

2019-20

indicative

($m)

Barkly and Landsborough Highways 23.28 23.08 11.96 11.96 70.27

Bruce Highway 715.49 1,169.16 976.15 1,934.28 4,795.08

Capricorn Highway 24.04 1.72 0.30 - 26.07

Carnarvon Highway 6.38 0.30 - - 6.68

Gregory Developmental Road 3.92 31.18 1.79 - 36.89

Gregory Highway 12.15 8.87 - - 21.03

Peak Downs Highway 68.23 78.51 59.45 43.80 250.00

Cunningham Highway 12.25 8.55 - 16.27 37.07

Dawson Highway 0.45 - - - 0.45

Flinders Highway 37.90 1.47 - - 39.37

Gateway Motorway 282.96 382.62 301.87 396.33 1,363.78

Gore and Warrego Highways 515.62 630.48 727.15 18.46 1,891.71

New England Highway 6.50 11.19 - - 17.69

Pacific Highway 89.71 40.85 19.70 12.68 162.94

Total 1,798.88 2,388.00 2,098.38 2,433.77 8,719.03

Barkly and Landsborough Highways
Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 4 .

2016ï17 approved ($m) 23.28

2017ï18 indicative ($m) 23.08

2018ï19 indicative ($m) 11.96

2019ï20 indicative ($m) 11.96

Total ($m) 70.27

Overview of Expenditure and Investment

Barkly and Landsborough Highways

Key statistics

ÅBarkly Highway on the key freight route is a key connection
from Cloncurry to NT Border

Å Landsborough Highway on the key freight route is a key
connection from Morven to Cloncurry

Å Key commodities include timeïdependent freight, with an
increasing share of the industrial establishment and resupply
for mining and exploration, livestock cattle transport to
feedlots, abattoirs and the live export industry

ÅKey commodities include a mixed freight fleet this includes
significant livestock movement including farm to farm and farm
to market in Roma. This is considered as a key strategic
freight route of national significance

Å Key commodities include live cattle, mining equipment, mining
consumables (fuel/chemicals) and food and consumer goods.

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 5 .

Barkly and Landsborough Highways: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Barkly Highway

(Cloncurry - Mount Isa)
Various locations

Undertake transport

project planning
 0.33 0.33 - 0.13 0.20 - -

Barkly Highway

(Cloncurry - Mount Isa)
96.00 - 102.00km

Widen and seal

shoulder/s
 0.85 0.85 - 0.65 0.20 - -

Barkly Highway

(Cloncurry - Mount Isa)
Various locations

Install/upgrade audio

tactile line marking and

rumble strips

 0.80 0.80 - 0.16 0.64 - -

Barkly Highway

(Cloncurry - Mount Isa)
118.85 - 120.95km Improve traffic signals 1.84 1.84 - 1.78 - - -

Barkly Highway (Mount

Isa - Camooweal)

Maydowns Road

intersection
Improve traffic signals 1.07 1.07 - 0.13 0.95 - -

Barkly Highway (Mount

Isa - Camooweal)
10.00 - 75.00km

Install/upgrade audio

tactile line marking and

rumble strips

 1.00 1.00 - 0.06 0.94 - -

Barkly Highway (Mount

Isa - Camooweal)
Various locations Reseal - bitumen chip 1.88 - 1.88 1.88 - - -

Barkly Highway (Mount

Isa - Camooweal)

Miles Street, West

Street and Diamantina

Developmental Road

Undertake transport

project planning
 0.25 0.25 - 0.10 0.15 - -

Barkly Highway (Mount

Isa - Camooweal)

Leichhardt River

Bridge

Undertake transport

project planning
 1.00 1.00 - 0.35 0.20 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 6 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Barkly Highway (Mount

Isa - Camooweal)

Gardenia Street,

Maydown Road,

Leichhardt River Road

and Mount Isa Airport

Road

Undertake transport

project planning
 0.25 0.25 - 0.10 0.15 - -

Landsborough

Highway (Blackall -

Barcaldine)

Sections : 86.20 -

104.80km
Rehabilitate and widen 12.50 2.50 10.00 5.00 6.63 - -

Landsborough

Highway (Blackall -

Barcaldine)

Sections : 38.01 -

106.16km
Install/replace signs 0.18 0.18 - 0.18 - - -

Landsborough

Highway (Blackall -

Barcaldine)

47.92 - 52.82km and

72.72 - 86.11km

Reseal - 10mm

polymer modified

bitumen

 0.99 - 0.99 0.57 0.42 - -

Landsborough

Highway (Blackall -

Barcaldine)

Alice River
Remediate batter

slopes
 0.04 - 0.04 0.04 - - -

Landsborough

Highway (Barcaldine -

Longreach)

106.37 - 106.38km

Correct profile and

asphalt concrete

resurfacing (<75mm)

 0.20 - 0.20 0.19 - - -

Landsborough

Highway (Barcaldine -

Longreach)

34.97 - 38.56km

Reseal - 10mm

polymer modified

bitumen

 0.19 - 0.19 0.19 - - -

Landsborough

Highway (Tambo -

Blackall)

Sections : 0 -

101.71km
Install/replace signs 0.20 0.20 - 0.17 - - -

Landsborough

Highway (Tambo -

Blackall)

0.98 - 5.43km and

27.24 - 34.21km

Reseal - 10mm

polymer modified

bitumen

 0.70 - 0.70 0.70 - - -

Landsborough

Highway (Tambo -

Blackall)

19.33 - 27.04km Rehabilitate pavement 2.83 - 2.83 0.58 0.89 0.90 0.39

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 7 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Landsborough

Highway (Blackall -

Barcaldine)

Sections : 0 - 38.01km Install/replace signs 0.10 - 0.10 0.06 0.04 - -

Landsborough

Highway (Blackall -

Barcaldine)

23.73 - 26.24km

Reseal - 10mm

polymer modified

bitumen

 0.16 - 0.16 0.16 - - -

Landsborough

Highway (Barcaldine -

Longreach)

Cassowary Street

(106.23 - 106.27km)
Improve intersection/s 0.20 - 0.20 0.20 - - -

Landsborough

Highway (Barcaldine -

Longreach)

80.27 - 83.51km

Reseal - 10mm

polymer modified

bitumen

 0.20 - 0.20 0.20 - - -

Landsborough

Highway (Longreach -

Winton)

66.36 - 66.76km Improve intersection/s 0.41 0.41 - 0.40 - - -

Landsborough

Highway (Longreach -

Winton)

43.70 - 54.33km

Reseal - 10mm

polymer modified

bitumen

 0.64 0.64 - 0.05 - - -

Landsborough

Highway (Longreach -

Winton)

32.11 - 43.70km

Reseal - 10mm

polymer modified

bitumen

 0.72 - 0.72 0.04 0.67 - -

Landsborough

Highway (Longreach -

Winton)

69.82 - 78.74km

Reseal - 10mm

polymer modified

bitumen

 0.56 0.56 - 0.56 - - -

Landsborough

Highway (Longreach -

Winton)

31.98 - 31.99km
Rehabilitate bridge/s

and culvert/s
 0.16 - 0.16 0.16 - - -

Landsborough

Highway (Longreach -

Winton)

169.65 - 169.67km
Rehabilitate bridge/s

and culvert/s
 0.10 - 0.10 0.10 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 8 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Landsborough

Highway (Winton -

Kynuna)

Sections : 0 -

147.11km
Install/replace signs 0.19 0.19 - 0.16 - - -

Landsborough

Highway (Winton -

Kynuna)

Sections : 0 -

147.11km
Install/replace signs 0.17 0.17 - 0.17 - - -

Landsborough

Highway (Winton -

Kynuna)

Ayshire Road / Haul

Road
Improve intersection/s 0.38 - 0.38 0.38 - - -

Landsborough

Highway (Blackall -

Barcaldine)

Sections : 0 -

106.16km
Install/replace signs 0.20 0.20 - 0.17 - - -

Landsborough

Highway (Kynuna -

Cloncurry)

Wild Duck Creek
Undertake transport

project planning
 0.20 0.20 - 0.10 0.10 - -

Landsborough

Highway (Kynuna -

Cloncurry)

Quot Pot Creek
Undertake transport

project planning
 0.20 0.20 - 0.10 0.10 - -

Landsborough

Highway (Kynuna -

Cloncurry)

Sections : 77.40 -

97.40km

Undertake transport

project planning
 0.71 0.71 - 0.08 - - -

Subtotal project expenditure 32.37 13.53 18.84 16.02 12.29 0.90 0.39

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 9 .

Other expenditure

Corridor and Minor Safety Enhancements 0.22 0.65 0.16 0.16

Corridor, Roadway and Structures Management 0.18 - - -

Programmed Maintenance 0.25 3.28 4.37 4.37

Project Initiation 0.32 0.30 - -

Rehabilitation 0.88 2.27 2.28 2.77

Routine Maintenance 5.13 4.26 4.25 4.26

Strategic Planning - 0.03 - -

Traffic Operations 0.27 - - -

Subtotal other expenditure 7.26 10.79 11.06 11.57

Total 32.37 13.53 18.84 23.28 23.08 11.96 11.96

Bruce Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 10 .

2016ï17 approved ($m) 715.49

2017ï18 indicative ($m) 1,169.16

2018ï19 indicative ($m) 976.15

2019ï20 indicative ($m) 1,934.28

Total ($m) 4,795.08

Overview of Expenditure and Investment

Bruce Highway

Key statistics

ÅBy freight volume and strategic land use connections, the
Bruce Highway is Queenslandôs premier freight route running
from Brisbane to Cairns

Å Delivery of the 10 year $8.5 billion package includes targeted
safety, flooding and capacity improvements

ÅMajor north-south freight and commuter corridor providing
linkages for west-east freight networks securing a significant
resource section, 11 coastal ports and connections to inland
agriculture production areas.

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 11 .

Bruce Highway: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Ingham - Innisfail)
Various locations Widen pavement 6.20 1.24 4.96 3.82 2.00 - -

Bruce Highway

(Ingham - Innisfail)
97.10 - 100.10km Widen pavement 6.20 1.24 4.96 3.68 2.00 - -

Bruce Highway

(Innisfail - Cairns)

Sections : 2.74km -

12.33km
Widen pavement 14.30 2.86 11.44 3.00 6.36 - -

Bruce Highway

(Innisfail - Cairns)
12.40 - 14.11km Widen pavement 4.60 0.92 3.68 3.00 1.60 - -

Bruce Highway

(Innisfail - Cairns)

Robert Road - Foster

Road

Widen from four to six

lanes
 58.00 11.60 46.40 16.43 11.37 25.23 -

Bruce Highway

(Innisfail - Cairns)
Various locations Widen pavement 6.00 1.20 4.80 3.00 2.43 - -

Bruce Highway

(Innisfail - Cairns)
14.11 - 15.60km Widen pavement 4.20 0.84 3.36 3.00 1.18 - -

Bruce Highway

(Innisfail - Cairns)
64.00 - 69.13km Widen pavement 8.50 1.70 6.80 6.61 1.30 - -

Bruce Highway

(Innisfail - Cairns)
Anderson Road

Construct overtaking

lane/s
 2.53 - 2.53 2.38 - - -

Bruce Highway

(Innisfail - Cairns)

Edmonton -

Gordonvale

Undertake transport

project planning
 2.17 2.17 - 1.22 - - -

Bruce Highway

(Ingham - Innisfail)
106.10 - 107.80km

Construct overtaking

lane/s
 4.07 - 4.07 - - 4.07 -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 12 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Ingham - Innisfail)

Sections : 84.90 -

146.00km

Relocate hazardous

objects close to road/s
 0.60 0.60 - 0.17 - - -

Bruce Highway

(Ingham - Innisfail)
Various locations

Replace/upgrade

guardrail section/s and

end/s

 0.48 - 0.48 0.48 - - -

Bruce Highway

(Ingham - Innisfail)

Sections : 20.29 -

20.36km

Rehabilitate bridge/s

and culvert/s
 0.24 - 0.24 0.02 - - -

Bruce Highway

(Ingham - Innisfail)

Friday Pocket Road

(108.20 - 109.50km)

Construct overtaking

lane/s
 3.39 - 3.39 - 3.27 - -

Bruce Highway

(Innisfail - Cairns)
Various locations

Undertake routine

maintenance
 0.01 - 0.01 0.01 - - -

Bruce Highway

(Innisfail - Cairns)
26.25 - 26.35km

Remediate batter

slopes
 0.02 - 0.02 0.02 - - -

Bruce Highway

(Innisfail - Cairns)
Foster Road

Undertake transport

project planning
 0.27 0.27 - 0.15 - - -

Bruce Highway

(Innisfail - Cairns)

Kate Street - Aumuller

Street (82.20 -

84.27km)

Undertake transport

project planning
 0.80 0.80 - 0.59 - - -

Bruce Highway

(Innisfail - Cairns)
Foster Road Overpass

Undertake transport

project planning
 0.83 0.83 - 0.30 0.53 - -

Bruce Highway

(Ingham - Innisfail)
Cardwell Range north

Construct deviation -

sealed standard
 186.00 63.50 122.50 0.47 - - -

Bruce Highway (Gin

Gin - Benaraby)
107.80km - 109.10km Rehabilitate and widen 2.71 0.54 2.17 2.61 - - -

Bruce Highway (Gin

Gin - Benaraby)

Sections : 109.15 -

111.00km
Improve intersection/s 4.00 - 4.00 3.90 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 13 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Benaraby -

Rockhampton)

90.80 - 97.50km Rehabilitate and widen 14.14 2.83 11.31 11.60 - - -

Bruce Highway

(Benaraby -

Rockhampton)

99.00 - 100.30km Rehabilitate and widen 2.81 0.56 2.25 2.81 - - -

Bruce Highway

(Benaraby -

Rockhampton)

103.40 - 109.50km Rehabilitate and widen 15.25 3.05 12.20 15.25 - - -

Bruce Highway

(Benaraby -

Rockhampton)

13.50km - 13.90km Rehabilitate and widen 0.80 0.16 0.64 0.70 - - -

Bruce Highway

(Benaraby -

Rockhampton)

53.80 - 55.50km Rehabilitate and widen 3.40 0.68 2.72 - 3.40 - -

Bruce Highway

(Benaraby -

Rockhampton)

Sections: 0.72 -

67.07km

Rehabilitate and

overlay (>75mm)
 0.18 0.04 0.13 0.01 - - -

Bruce Highway

(Benaraby -

Rockhampton)

Sections : 3.50 -

56.50km

Rehabilitate bridge/s

and culvert/s
 0.16 0.04 0.12 - 0.01 - -

Bruce Highway

(Benaraby -

Rockhampton)

Sections : 37.84 -

37.91km

Rehabilitate bridge/s

and culvert/s
 0.12 0.03 0.09 0.06 0.01 - -

Bruce Highway

(Benaraby -

Rockhampton)

Egans Hill - Yeppen

roundabout
Upgrade bridge/s 170.00 34.00 136.00 0.23 - 33.40 -

Bruce Highway

(Rockhampton - St

Lawrence)

Various intersections Improve intersection/s 5.20 - 5.20 1.00 4.20 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 14 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Rockhampton - St

Lawrence)

Sections : 21.50 -

145.01km

Rehabilitate bridge/s

and culvert/s
 0.44 0.11 0.33 - 0.03 - -

Bruce Highway

(Rockhampton - St

Lawrence)

29.00 - 31.00km
Undertake transport

project planning
 0.20 0.20 - 0.10 0.10 - -

Bruce Highway

(Rockhampton - St

Lawrence)

94.50 - 109.50km
Undertake transport

project planning
 0.15 0.15 - 0.05 0.10 - -

Bruce Highway

(Benaraby -

Rockhampton)

Sections : 67.51 -

111.41km

Rehabilitate bridge/s

and culvert/s
 0.32 0.08 0.24 - 0.02 - -

Bruce Highway

(Benaraby -

Rockhampton)

Sections : 53.47 -

53.51km

Rehabilitate bridge/s

and culvert/s
 0.03 0.01 0.02 0.02 0.00 - -

Bruce Highway

(Benaraby -

Rockhampton)

Gentle Annie Road

and South Ulam Road

(63.00 and 85.00km)

Improve intersection/s 2.80 - 2.80 1.00 1.80 - -

Bruce Highway (St

Lawrence - Mackay)
Carlton Road Improve intersection/s 1.80 - 1.80 0.32 - - -

Bruce Highway (St

Lawrence - Mackay)

Hay Point Road

intersection

Construct

roundabout/s
 15.00 - 15.00 4.59 - - -

Bruce Highway

(Mackay - Proserpine)

Kitty Creek and Careys

Creek (40.09 -

41.40km and 47.74 -

48.84km)

Construct additional

lane/s
 6.50 - 6.50 3.53 - - -

Bruce Highway

(Mackay - Proserpine)

Thomsetts Road

(98.40 - 99.60km)

Construct additional

lane/s
 3.50 - 3.50 1.36 - - -

Mackay Ring Road 0 - 11.30km

Construct to new

sealed two lane

standard

 560.43 112.00 448.43 55.36 142.61 141.64 214.30

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 15 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Proserpine - Bowen)

Dingo Creek and Emu

Creek (29.60 -

30.90km and 42.60 -

43.80km)

Construct additional

lane/s
 7.00 - 7.00 6.76 - - -

Bruce Highway

(Bowen - Ayr)
Sandy Gully

Replace bridge/s and

approaches
 57.00 11.00 46.00 15.42 24.49 11.86 -

Bruce Highway

(Mackay - Proserpine)

Sections : 60.30 -

105.55km

Construct additional

lane/s
 15.55 0.65 14.90 0.24 - - -

Bruce Highway

(Rockhampton - St

Lawrence)

Various locations

Reseal - 10mm

polymer modified

bitumen

 0.13 - 0.13 0.13 - - -

Bruce Highway

(Rockhampton - St

Lawrence)

Sections : 149.40 -

177.90km

Rehabilitate bridge/s

and culvert/s
 0.11 - 0.11 0.10 - - -

Bruce Highway (St

Lawrence - Mackay)

Kalarka Road and

Colonial Drive South

(26.50 - 27.70km)

Construct overtaking

lane/s
 3.38 - 3.38 0.20 0.20 2.98 -

Bruce Highway (St

Lawrence - Mackay)

Spider Creek and

Three Mile Creek

(54.80 - 55.90km)

Construct overtaking

lane/s
 3.68 - 3.68 0.20 0.20 3.28 -

Bruce Highway (St

Lawrence - Mackay)
Various locations

Reseal - 10mm

polymer modified

bitumen

 0.54 - 0.54 0.54 - - -

Bruce Highway (St

Lawrence - Mackay)

Lagoon Street (153.40 -

153.90km)
Improve intersection/s 9.00 1.80 7.20 0.28 0.17 8.37 -

Bruce Highway (St

Lawrence - Mackay)
Sandy Creek

Minor realignment of

traffic lane/s
 1.20 - 1.20 0.07 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 16 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway (St

Lawrence - Mackay)

Sarina northern

access (121.10 -

121.40km)

Construct

roundabout/s
 11.00 2.20 8.80 0.98 3.99 5.67 -

Bruce Highway (St

Lawrence - Mackay)

Hay Point Road -

Temples Lane (132.50

- 148.00km)

Undertake transport

project planning
 1.10 1.10 - 0.47 0.30 - -

Bruce Highway (St

Lawrence - Mackay)
Various locations

Undertake transport

project planning
 0.05 0.05 - 0.05 - - -

Bruce Highway

(Mackay - Proserpine)

Mackay northern

access (1.68 - 4.35km)

Construct additional

lane/s
 80.00 16.00 64.00 4.81 35.50 10.41 27.69

Bruce Highway

(Mackay - Proserpine)
McLeans Road Improve intersection/s 1.35 - 1.35 0.09 - - -

Bruce Highway

(Mackay - Proserpine)
22.30 - 22.40km

Provide heavy vehicle

parking
 0.44 - 0.44 0.01 - - -

Bruce Highway

(Mackay - Proserpine)

Yakapari - Seaforth

Road / Maraju -

Yakapari Road

intersection

Install, upgrade or

replace roadside

delineation

 0.07 0.07 - 0.04 - - -

Bruce Highway

(Mackay - Proserpine)

Geeburga Buthurra

Road
Improve intersection/s 1.51 - 1.51 0.09 - - -

Bruce Highway

(Mackay - Proserpine)
Various locations

Reseal - 10mm

polymer modified

bitumen

 0.63 - 0.63 0.63 - - -

Bruce Highway

(Mackay - Proserpine)
20.10 - 26.90km

Apply asphalt

resurfacing (<75mm)
 0.57 - 0.57 0.57 - - -

Bruce Highway

(Mackay - Proserpine)
20.10 - 26.90km Rehabilitate pavement 1.01 - 1.01 1.01 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 17 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Mackay - Proserpine)
57km north of Mackay

Undertake transport

project planning
 0.20 0.20 - 0.10 - - -

Bruce Highway

(Mackay - Proserpine)

Davey Street - Bald

Hilll Road

Undertake transport

project planning
 0.60 0.60 - 0.07 - - -

Bruce Highway

(Mackay - Proserpine)
Knobels Road

Undertake transport

project planning
 0.20 0.20 - 0.20 - - -

Bruce Highway

(Proserpine - Bowen)
50.50 - 53.60km

Construct additional

lane/s
 3.76 - 3.76 0.17 - - -

Bruce Highway

(Proserpine - Bowen)

Collinvale Road (16.50

- 18.00km)

Construct additional

lane/s
 4.50 - 4.50 - 4.20 - -

Bruce Highway

(Proserpine - Bowen)

Mount Gordon rest

area

Provide driver fatigue

management facilities
 1.35 - 1.35 0.76 - - -

Bruce Highway

(Proserpine - Bowen)
Various locations

Reseal - 10mm

polymer modified

bitumen

 0.40 - 0.40 0.40 - - -

Bruce Highway

(Proserpine - Bowen)
Various locations

Rehabilitate bridge/s

and culvert/s
 0.27 - 0.27 0.15 - - -

Bruce Highway

(Bowen - Ayr)
Lower Don Road Improve intersection/s 3.70 - 3.70 1.13 2.37 - -

Bruce Highway

(Bowen - Ayr)
0.10 - 5.70km Widen pavement 2.00 0.40 1.60 - 2.00 - -

Bruce Highway

(Bowen - Ayr)
Various locations

Rehabilitate bridge/s

and culvert/s
 0.20 - 0.20 0.15 - - -

Bruce Highway (St

Lawrence - Mackay)
Various locations

Rehabilitate bridge/s

and culvert/s
 0.44 - 0.44 0.20 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 18 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Mackay - Proserpine)
Various locations

Rehabilitate bridge/s

and culvert/s
 0.29 - 0.29 0.20 - - -

Bruce Highway

(Brisbane - Gympie)

Bruce Highway -

Boundary Road

Interchange

Construct interchange 100.40 20.10 80.30 28.00 35.00 30.38 -

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Section A) - (102.77 -

115.30km)

Construct new

alignment and

duplicate sections to

four lanes

 131.93 65.97 65.97 4.85 103.88 - -

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Section A) - (107.30 -

114.56km)

Construct new

alignment and

duplicate sections to

four lanes

 182.44 91.22 91.22 5.00 10.00 - -

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Section A) - (101.20 -

107.30km)

Construct new

alignment and

duplicate sections to

four lanes

 165.00 82.50 82.50 47.00 36.22 - -

Bruce Highway

(Brisbane - Gympie)

Caloundra Road -

Sunshine Motorway
Widen to six lanes 929.30 185.90 743.40 47.00 120.00 180.00 532.00

Bruce Highway

(Brisbane - Gympie)
Various locations Install barrier/s 7.27 1.45 5.82 4.39 1.50 - -

Bruce Highway

(Brisbane - Gympie)

Sections : 41.30 -

51.00km
Install barrier/s 9.25 1.85 7.40 - 9.25 - -

Bruce Highway

(Brisbane - Gympie)

Sections : 24.10 -

41.20km
Install barrier/s 15.69 3.14 12.55 15.69 - - -

Bruce Highway

(Brisbane - Gympie)

Sections : 51.10 -

65.40km
Install barrier/s 12.59 2.52 10.07 - 12.59 - -

Bruce Highway

(Brisbane - Gympie)

Sections : 65.50 -

81.30km
Install barrier/s 11.03 2.21 8.82 - - 11.03 -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 19 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Brisbane - Gympie)

Sections : 81.50 -

94.30km
Install barrier/s 12.91 2.58 10.33 - - 12.91 -

Bruce Highway

(Brisbane - Gympie)

Sections : 94.40 -

124.00km
Install barrier/s 11.05 2.21 8.84 - - 8.55 2.50

Bruce Highway

(Brisbane - Gympie)
Pumicestone Road Construct interchange 87.26 - 87.26 1.98 22.16 - -

Bruce Highway

(Brisbane - Gympie)
0 - 26.12km

Install, improve or

replace ITS hardware

and field devices

 34.83 17.42 17.42 1.65 4.65 - -

Bruce Highway

(Brisbane - Gympie)
6.02 - 6.99km

Install, replace or

restore road traffic

noise treatments

 2.45 2.45 - - 0.34 - -

Bruce Highway

(Brisbane - Gympie)

Deception Bay Road

intersection
Improve traffic signals 1.70 1.70 - 0.10 0.04 - -

Bruce Highway

(Brisbane - Gympie)

Roys Road - Bells

Creek Road

Grade separation -

road works
 87.95 - 87.95 4.58 1.00 - -

Bruce Highway

(Brisbane - Gympie)

Frizzo Road - Sippy

Creek Road
Construct interchange 11.06 - 11.06 0.20 - - -

Bruce Highway

(Brisbane - Gympie)

Pine River - Caloundra

Road interchange

(Sections : 0 -

59.84km)

Undertake transport

project planning
 1.00 0.20 0.80 0.80 - - -

Bruce Highway

(Brisbane - Gympie)

Caboolture -

Caloundra Road

interchange (Sections :

23.27 - 59.84km)

Undertake transport

project planning
 3.00 0.60 2.40 2.25 0.38 - -

Bruce Highway

(Brisbane - Gympie)

Pine River Bridge -

Caboolture (Sections :

0 - 23.27km)

Undertake transport

project planning
 4.00 0.80 3.20 3.25 0.38 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 20 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Brisbane - Gympie)
Sections : 0 - 59.84km

Undertake transport

project planning
 1.59 1.59 - 0.36 - - -

Bruce Highway (Ayr -

Townsville)
17.23 - 18.43km

Construct overtaking

lane/s
 5.86 - 5.86 1.63 1.03 2.90 -

Bruce Highway (Ayr -

Townsville)
23.40 - 24.70km

Construct overtaking

lane/s
 9.80 - 9.80 4.36 2.71 2.34 -

Bruce Highway (Ayr -

Townsville)

Didgeridoo Creek -

East Barratta Creek
Rehabilitate and widen 0.73 0.73 - 0.57 - - -

Bruce Highway (Ayr -

Townsville)

Lochinvar Station

Road - Collinsons

Lagoon

In situ cement

stabilisation and

bitumen surfacing

 0.27 0.27 - 0.22 - - -

Bruce Highway

(Townsville - Ingham)

Cattle Creek and

Frances Creek

Construct bridge/s and

approaches
 174.00 34.80 139.20 13.26 82.63 19.60 53.54

Bruce Highway

(Townsville - Ingham)

Masters Road -

Larsens Road (114.80 -

118.20km)

Widen pavement 5.78 1.16 4.62 5.07 0.45 - -

Bruce Highway

(Townsville - Ingham)
115.60 - 116.80km

Construct overtaking

lane/s
 9.60 - 9.60 6.02 3.08 - -

Bruce Highway

(Ingham - Innisfail)
Arnot Creek Construct bridge/s 10.00 2.00 8.00 6.76 1.50 - -

Bruce Highway (Ayr -

Townsville)

Alligator Creek Road -

Allendale Drive

Construct overtaking

lane/s
 9.84 - 9.84 1.37 3.98 - -

Bruce Highway (Ayr -

Townsville)

Billabong Sanctuary -

Sunbird Motel (69.50 -

71.25km)

Widen pavement 5.16 1.03 4.13 3.81 1.02 - -

Bruce Highway

(Townsville - Ingham)
Various locations Improve intersection/s 8.75 1.75 7.00 7.72 0.25 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 21 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Townsville - Ingham)
66.50 - 68.00km

Construct overtaking

lane/s
 6.80 - 6.80 2.57 3.66 - -

Bruce Highway

(Townsville - Ingham)

Townsville Ring Road

(Stage 4)

Construct bypass -

sealed standard
 200.00 40.00 160.00 40.91 24.12 - -

Bruce Highway

(Townsville - Ingham)

Veales Road - Pope

Road
Widen and seal 3.45 0.69 2.76 2.46 0.48 - -

Bruce Highway

(Bowen - Ayr)
Burdekin River

Rehabilitate bridge/s

and culvert/s
 43.75 - 25.00 3.57 5.02 - -

Bruce Highway

(Townsville - Ingham)

Townsville Ring Road

Stages 2 and 3 (Upper

Ross River Road -

Shaw Road)

Construct to new

sealed two lane

standard

 126.48 44.16 79.50 - 0.11 - -

Bruce Highway

(Bowen - Ayr)
Yellow Gin Creek

Construct bridge/s and

approaches
 45.00 9.00 36.00 0.46 9.55 20.97 -

Bruce Highway

(Bowen - Ayr)

Sections : 99.98 -

100.40km

Apply asphalt

resurfacing (<75mm)
 0.19 - 0.19 0.19 - - -

Bruce Highway

(Southern Access

Corridor)

Sections : 43.20 -

60.00km
Widen and seal 2.00 0.40 1.60 0.65 1.35 - -

Bruce Highway (Ayr -

Townsville)

Sandy Corner -

Collinsons Lagoon

Construct deviation -

sealed standard
 50.00 10.00 40.00 0.07 2.74 - -

Bruce Highway (Ayr -

Townsville)
Edwards Street

Construct additional

lane/s
 12.20 1.58 10.61 - 0.28 - -

Bruce Highway (Ayr -

Townsville)

Bruce Highway -

Haughton River and

Pink Lily Lagoon

Upgrade

Construct bridge/s and

approaches
 515.00 103.00 412.00 2.24 8.00 38.00 163.44

Bruce Highway (Ayr -

Townsville)

Hughes Road

intersection

Apply asphalt

resurfacing (<75mm)
 0.10 - 0.10 0.10 - - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 22 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway (Ayr -

Townsville)
3.20 - 4.60km Widen pavement 2.80 0.56 2.24 0.15 0.55 2.10 -

Bruce Highway (Ayr -

Townsville)

Bojack Road -

Fiveways Road

Undertake transport

project planning
 0.40 0.40 - 0.10 0.30 - -

Bruce Highway

(Townsville - Ingham)

Hechts Road - Yuruga

Road (95.10 -

99.80km)

Widen pavement 9.17 1.83 7.34 0.15 1.00 8.02 -

Bruce Highway

(Townsville - Ingham)

Yuruga Road - Easter

Creek (101.30 -

102.50km)

Widen pavement 1.80 0.36 1.44 0.05 0.40 1.35 -

Bruce Highway

(Townsville - Ingham)

Sections : 121.40 -

121.70km

Apply asphalt

resurfacing (<75mm)
 0.20 - 0.20 0.20 - - -

Bruce Highway (Ayr -

Townsville)

Three Sisters Road -

Billabong Sanctuary

(67.90 - 69.30km)

Widen pavement 4.50 0.90 3.60 3.25 0.89 - -

Bruce Highway (Ayr -

Townsville)

Vantassel Street -

Cluden

Duplicate from two to

four lanes
 153.50 30.13 122.80 4.00 3.74 - -

Bruce Highway (Ayr -

Townsville)

Sunbird Motel -

Railway Overpass

(71.25 - 75.00km)

Widen pavement 0.35 0.07 0.28 0.15 0.20 - -

Bruce Highway

(Townsville - Ingham)

Two Mile Creek -

Sleeper Log Creek

(45.40 - 46.40km)

Widen pavement 1.50 0.30 1.20 0.38 1.12 - -

Bruce Highway

(Townsville - Ingham)

Pace Road (63.07 -

63.30km)
Widen pavement 1.25 0.25 1.00 1.11 0.10 - -

Bruce Highway

(Townsville - Ingham)
68.91 - 71.92km Widen pavement 1.42 0.28 1.14 1.32 0.10 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 23 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Townsville - Ingham)

Plantation Road -

Hencamp Creek Road

(64.26 - 68.91km)

Improve intersection/s 3.23 3.23 - 3.23 - - -

Bruce Highway

(Townsville - Ingham)

Mount Kulburn Drive -

Greenvale Street

(31.65 - 35.23km)

Improve intersection/s 0.02 0.02 - 0.02 - - -

Bruce Highway

(Townsville - Ingham)

Macarthur Drive /

Melton Black Drive

intersection

Install traffic signals 15.39 - 15.39 - 0.21 - -

Bruce Highway

(Townsville - Ingham)

Deep Creek -

Bluewater Creek

(40.40 - 42.90km)

Widen pavement 7.50 1.50 6.00 2.00 5.50 - -

Bruce Highway

(Townsville - Ingham)
23.46 - 24.00km

Undertake transport

project planning
 0.25 0.25 - 0.05 0.20 - -

Bruce Highway

(Townsville - Ingham)
30.70 - 34.90km

Undertake transport

project planning
 0.75 0.75 - 0.10 0.65 - -

Bruce Highway

(Townsville - Ingham)
Bohle River Bridge

Undertake transport

project planning
 0.15 0.15 - 0.08 0.08 - -

Bruce Highway

(Gympie -

Maryborough)

Bruce Highway -

Tinana Interchange

Grade separation -

bridge works
 38.00 7.60 30.40 28.00 4.00 3.79 -

Bruce Highway

(Maryborough - Gin

Gin)

18.84 - 21.25km

(south of Hervey Bay /

Torbanlea exit

intersection)

Widen and overlay 5.83 1.17 4.66 3.80 0.71 - -

Bruce Highway

(Maryborough - Gin

Gin)

31.70 - 33.90km (north

of Howard exit)
Widen and overlay 6.21 1.24 4.97 5.14 0.80 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 24 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Maryborough - Gin

Gin)

35.60 - 36.80km (north

of Nulla Flats Heavy

Vehicle Rest Area)

Construct overtaking

lane/s
 6.05 - 6.05 3.65 1.00 1.27 -

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Traveston Road -

Keefton Road)

(Section C)

Construct to new

sealed four lane

standard

 384.20 76.80 307.40 84.00 83.88 68.00 115.35

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Keefton Road - Curra)

(Section D)

Construct to new

sealed four lane

standard

 65.00 13.00 52.00 20.00 16.00 10.00 -

Bruce Highway

(Brisbane - Gympie)

Sankeys Road -

Traveston Road

(Section B)

Construct to new

sealed four lane

standard

 486.60 125.00 641.60 1.00 9.02 7.08 -

Bruce Highway

(Maryborough - Gin

Gin)

109.98 - 111.56km
Construct bypass -

sealed standard
 16.80 - 16.80 0.30 0.03 - -

Bruce Highway

(Maryborough - Gin

Gin)

Hebbards Road -

North South Road

(63.90 - 67.30km)

Rehabilitate and widen 14.45 2.89 11.56 0.20 12.48 1.50 -

Bruce Highway

(Maryborough - Gin

Gin)

Loeskows Road -

Inskips Road (92.83 -

93.72km)

Widen and overlay 0.84 0.17 0.67 0.01 0.15 - -

Bruce Highway

(Maryborough - Gin

Gin)

61.33 - 62.58km Improve intersection/s 4.44 4.44 - 0.99 0.40 - -

Bruce Highway

(Maryborough - Gin

Gin)

Childers Network planning 0.52 0.52 - 0.03 - - -

Bruce Highway (Gin

Gin - Benaraby)

Cabbage Tree Creek -

Carman Road

Construct deviation -

sealed standard
 26.88 5.38 21.50 - - - 0.31

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 25 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway (Gin

Gin - Benaraby)
Back Creek Range

Construct deviation -

sealed standard
 31.88 6.38 25.50 - - - 0.93

Bruce Highway (Gin

Gin - Benaraby)
7.10 - 8.27km Widen and overlay 1.02 0.20 0.82 0.06 0.05 - -

Bruce Highway (Gin

Gin - Benaraby)
27.72 - 28.67km Widen and overlay 1.45 0.29 1.16 0.08 0.09 - -

Bruce Highway (Gin

Gin - Benaraby)

Carman Road -

Langbeckers

Nurseries (21.60 -

24.00km)

Widen and overlay 4.80 0.96 3.84 0.10 3.96 0.40 -

Bruce Highway

(Gympie -

Maryborough)

64.70 - 65.90km
Construct additional

lane/s
 6.00 - 6.00 1.33 3.11 1.20 -

Bruce Highway

(Gympie -

Maryborough)

68.20 - 69.30km
Construct additional

lane/s
 3.80 - 3.80 0.84 1.95 0.80 -

Bruce Highway

(Gympie -

Maryborough)

Arborten Heavy

Vehicle Rest Area exit -

Deacons Creek (36.80

- 37.60km)

Widen and overlay 1.82 0.36 1.46 1.06 0.04 0.36 -

Bruce Highway

(Gympie -

Maryborough)

Bauple-Woolooga

Road - Chapmans

Road (46.90 -

48.70km)

Widen and overlay 3.06 0.61 2.45 2.09 0.04 0.58 -

Bruce Highway

(Gympie -

Maryborough)

Beaumont Road

intersection (53.50 -

54.00km)

Widen and overlay 2.56 0.51 2.05 0.93 0.05 0.51 -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 26 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Gympie -

Maryborough)

55.60 - 56.00km (north

of Bauple Drive)
Widen and overlay 1.75 0.35 1.40 0.08 0.35 - -

Bruce Highway

(Gympie -

Maryborough)

Canterwood Road -

Pineapple Hill (67.30 -

67.80km)

Widen and overlay 2.10 0.42 1.68 0.47 1.09 0.37 -

Bruce Highway

(Gympie -

Maryborough)

69.30 - 70.60km (north

of Pineapple Farm -

south of Old Gympie

Road)

Widen and overlay 6.46 1.29 5.17 1.33 3.11 1.50 -

Bruce Highway

(Gympie -

Maryborough)

44.70 - 45.90km
Construct additional

lane/s
 4.20 - 4.20 0.20 2.60 0.90 -

Bruce Highway

(Gympie -

Maryborough)

Old Gympie Road -

North of Seven Mile

Road (71.71 -

73.56km)

Rehabilitate and widen 4.19 0.84 3.35 0.01 0.02 - -

Bruce Highway

(Gympie -

Maryborough)

Black Swamp Creek

and Chinaman Creek

Undertake transport

project planning
 0.50 0.50 - 0.17 0.20 - -

Bruce Highway

(Maryborough - Gin

Gin)

11.27 - 12.86km

(south of Lenthalls

Dam Road)

Construct overtaking

lane/s
 1.55 - 1.55 0.06 - - -

Bruce Highway

(Maryborough - Gin

Gin)

15.75 - 17.90km (north

of Wongi Forest)
Rehabilitate and widen 5.70 1.14 4.56 0.03 - - -

Bruce Highway

(Maryborough - Gin

Gin)

Pig Creek and Little

Pig Creek (37.05 -

39.92km)

Widen and overlay 3.40 0.68 2.72 0.13 0.39 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 27 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Maryborough - Gin

Gin)

Cherwell River (40.80 -

41.50km)
Widen and overlay 2.47 0.49 1.97 1.96 0.39 - -

Bruce Highway

(Maryborough - Gin

Gin)

34.78 - 36.10km (north

of Nulla Flats Heavy

Vehicle Rest Area)

Rehabilitate and widen 0.86 - 0.86 0.80 - - -

Bruce Highway

(Maryborough - Gin

Gin)

North of Herrenberg

Street intersection

Rehabilitate and

overlay (>75mm)
 1.60 - 1.60 1.50 - - -

Bruce Highway

(Maryborough - Gin

Gin)

7.95 - 8.59km Rehabilitate pavement 0.98 - 0.98 - 0.95 0.03 -

Bruce Highway

(Maryborough - Gin

Gin)

Deadmans Gully -

Rampton Road (4.73 -

5.86km)

Rehabilitate pavement 0.98 - 0.98 - 0.06 0.92 -

Bruce Highway

(Maryborough - Gin

Gin)

14.06 - 15.35km Rehabilitate pavement 1.13 - 1.13 - - 0.09 1.03

Bruce Highway

(Maryborough - Gin

Gin)

Farrell Bridge -

Saltwater Creek (6.39 -

6.46km)

Undertake transport

project planning
 0.30 0.30 - 0.07 - - -

Bruce Highway

(Brisbane - Gympie)

Cooroy - Curra

(Traveston Road -

Keefton Road)

Construct to new

sealed four lane

standard

 67.14 - 0.32 67.14 0.20 0.20 6.11 -

Bruce Highway

(Brisbane - Gympie)

Canterwood Road -

Pineapple Hill (67.30 -

67.80km)

Construct to new

sealed four lane

standard

 64.20 - 1.97 64.20 0.20 0.20 9.05 -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 28 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Bruce Highway

(Gympie -

Maryborough)

Curra Creek - Curra

Creek Overflow (21.60 -

22.35km)

Widen and overlay 0.80 0.16 0.64 0.08 - - -

Bruce Highway

(Gympie -

Maryborough)

7.80 -07.90km
Rehabilitate bridge/s

and culvert/s
 0.60 - 0.60 0.05 - - -

Bruce Highway

(Gympie -

Maryborough)

1.55 - 2.32km Rehabilitate pavement 0.02 - 0.02 - 0.02 - -

Bruce Highway

(Gympie -

Maryborough)

0 - 16.75km
Undertake transport

project planning
 0.15 0.15 - 0.13 - - -

Bruce Highway

(Gympie -

Maryborough)

12.15 - 12.25km
Undertake transport

project planning
 0.25 0.25 - 0.07 - - -

Bruce Highway

(Maryborough - Gin

Gin)

Currajong Creek -

Maryborough North

Undertake transport

project planning
 0.30 0.30 - 0.15 0.15 - -

Flinders Highway

(Townsville - Charters

Towers)

Townsville Port Access

Road (Stage 1) -

Stuart Bypass

Construct bypass -

sealed standard
 82.59 39.54 41.82 0.28 - - -

Subtotal project expenditure 5,971.59 1,348.12 4,877.82 638.06 929.58 699.52 1,111.09

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 29 .

Other expenditure

Project

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

96.80 - 96.80 7.84 6.00 - 82.96

24.20 24.20 - 1.96 1.50 - 20.74

Caboolture - Caloundra - Bruce Highway (100%) 6.03 - 6.03 - - 6.03 -

57.60 - 57.60 - - - 50.60

14.40 14.40 - - - - 12.65

2.85 2.85 - - 2.85 - -

Nation Building Program (Statewide) bulk - Bruce Highway (100%) 40.00 - 40.00 - - 40.00 -

Bruce Highway (100%) - Overtaking lanes (Childers to Sarina) 4.46 - 4.46 4.46 - - -

Bruce Highway (100%) - Overtaking lanes (Curra to Childers) 0.30 - 0.30 - 0.30 - -

Bruce Highway (100%) - Overtaking lanes (Sarina to Cairns) 67.80 - 67.80 10.19 - - -

Bruce Highway (100%) - Safety initiatives (Caboolture to Curra) 4.53 - 4.53 4.53 - - -

Bruce Highway (100%) - Safety initiatives (Curra to Sarina) 1.56 - 1.56 1.56 - - -

Bruce Highway (100%) - Safety initiatives (Sarina to Cairns) 0.80 - 0.80 0.80 - - -

Bruce Highway (100%) - Rest areas (Sarina to Cairns) 63.47 - 63.47 0.19 - - -

Burdekin Road Safety Audit - Queensland Government funding - Bruce

Highway (100%)

(continued)

Rockhampton northern access upgrade (Stage 1) - Australian

Government funding commitment

Rockhampton northern access upgrade (Stage 1) - Queensland

Government funding commitment

Townsville northern access intersections upgrade - Australian

Government funding commitment

Townsville northern access intersections upgrade - Queensland

Government funding commitment

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 30 .

Project

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

320.00 - 320.00 - - 19.08 100.00

Infrastructure Investment Reserve - Bruce Highway 909.59 - 909.59 - 109.66 2.86 44.24

80.00 80.00 - - - 1.51 25.00

Bruce Highway - Rest Areas (Curra to Sarina) 0.22 - 0.22 0.22 - - -

9.60 - 9.60 - 0.53 3.37 -

2.40 2.40 - - 0.13 0.84 -

66.40 - 66.40 - 27.46 - -

16.50 15.50 - - 5.86 - -

Bruce Highway Australian Government funding 2019-20 allocation 342.93 - 342.93 4.56 44.60 137.30 335.88

191.96 191.96 - - - 20.26 110.73

0.38 - - -

 0.12 - - -

 2.85 2.49 0.40 0.40

 0.49 - - -

 0.00 - - -

 7.07 8.94 8.94 8.95

Project Initiation 0.86 0.15 - -

Rehabilitation 8.31 9.59 9.63 9.59

Programmed Maintenance

Corridor Acquisitions (Hardship)

Corridor and Minor Safety Enhancements

Corridor, Roadway and Structures Management

Natural Disaster Rehabilitation and Replacement

(continued)

Bruce Highway (100%) - Queensland Government funding commitment

Construction Works

Bruce Highway Safety Package - Australian Government funding

commitment

Bruce Highway Safety Package - Queensland Government funding

commitment

Bruce Highway Pavement Widening St Lawrence to Bowen - Australian

Government funding commitment

Bruce Highway Pavement Widening St Lawrence to Bowen -

Queensland Government funding commitment

Bruce Highway Pavement Widening South of Home Hill to Ingham -

Australian Government funding commitment

Bruce Highway Pavement Widening South of Home Hill to Ingham -

Queensland Government funding commitment

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 31 .

Project

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Routine Maintenance 14.45 12.53 12.48 12.53

Strategic Planning - 0.05 - -

 2.00 3.00 10.00 5.00

Traffic Operations 4.59 3.93 3.93 3.93

Subtotal other expenditure 2,324.40 331.31 1,992.09 77.43 239.58 276.64 823.19

Total 8,295.99 1,679.43 6,869.91 715.49 1,169.16 976.15 1,934.28

Traffic Management Enhancements

Capricorn Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 32 .

2016ï17 approved ($m) 24.04

2017ï18 indicative ($m) 1.72

2018ï19 indicative ($m) 0.30

2019ï20 indicative ($m) -

Total ($m) 26.07

Overview of Expenditure and Investment

Capricorn Highway

Key statistics

ÅCapricorn Highway is the freight route connection from
Rockhampton to Barcaldine

Å A major tourist, freight and commuter route providing coastal
access to prime agriculture and grazing land, and mining
industries operating in Central Queensland.

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 33 .

Capricorn Highway: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Capricorn Highway

(Emerald - Alpha)
136.77 - 137.14km

Install/replace rest

areas, stopping places

and pull over areas

 1.00 1.00 - 0.97 - - -

Capricorn Highway

(Emerald - Alpha)

Sections : 123.0 -

133.8km
Install/replace signs 0.03 0.03 - 0.03 - - -

Capricorn Highway

(Emerald - Alpha)
Belyando Crossing

Apply asphalt

resurfacing (<75mm)
 0.30 0.30 - 0.30 - - -

Capricorn Highway

(Emerald - Alpha)
159.77 - 166.54km

Reseal - 10mm

polymer modified

bitumen

 0.40 0.40 - 0.40 - - -

Capricorn Highway

(Emerald - Alpha)
Alpha Creek Bridge

Rehabilitate bridge/s

and culvert/s
 0.30 0.30 - - - 0.30 -

Capricorn Highway

(Emerald - Alpha)
Belyando River

Undertake transport

project planning
 0.43 0.43 - 0.03 - - -

Capricorn Highway

(Alpha - Barcaldine)
70.02 - 94.47km

Reseal - 10mm

polymer modified

bitumen

 1.43 1.43 - 0.42 1.01 - -

Capricorn Highway

(Rockhampton -

Duaringa)

98.75 - 100.00km
Construct overtaking

lane/s
 3.75 3.75 - 3.25 - - -

Capricorn Highway

(Duaringa - Emerald)

Boonal Haul Road

intersection
Improve intersection/s 0.50 0.50 - 0.50 - - -

Capricorn Highway

(Duaringa - Emerald)
17km west of Duaringa

Provide heavy vehicle

parking
 1.38 1.38 - 0.32 - - -

Capricorn Highway

(Duaringa - Emerald)
156.37 - 158.95km

Undertake transport

project planning
 0.15 0.15 - 0.05 0.10 - -

(continued)

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 34 .

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Capricorn Highway

(Emerald - Alpha)
95.39 - 95.4km

Provide heavy vehicle

parking
 1.19 1.19 - 0.31 - - -

Capricorn Highway

(Rockhampton -

Duaringa)

Sections : 6.53 -

73.10km

Rehabilitate bridge/s

and culvert/s
 0.60 0.15 0.45 - 0.05 - -

Capricorn Highway

(Rockhampton -

Duaringa)

Sections : 6.53 -

6.59km

Rehabilitate bridge/s

and culvert/s
 0.31 0.08 0.23 0.26 0.02 - -

Subtotal project expenditure 11.75 11.07 0.68 6.82 1.18 0.30 -

Other expenditure

Construction Works - - - -

Corridor and Minor Safety Enhancements 0.96 0.55 - -

Corridor, Roadway and Structures Management 0.12 - - -

Natural Disaster Rehabilitation and Replacement - - - -

Programmed Maintenance 14.35 - - -

Project Initiation - - - -

Routine Maintenance 1.41 - - -

Traffic Management Enhancements - - - -

Traffic Operations 0.39 - - -

Subtotal other expenditure 17.23 0.55 - -

Total 11.75 11.07 0.68 24.04 1.72 0.30 -

Carnarvon Highway
Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 35 .

2016ï17 approved ($m) 6.38

2017ï18 indicative ($m) 0.30

2018ï19 indicative ($m) -

2019ï20 indicative ($m) -

Total ($m) 6.68

Overview of Expenditure and Investment

Carnarvon Highway

Key statistics

ÅCarnarvon Highway is the freight route connection from
Mungindi to Rolleston

Å Key commodities include significant livestock movement
including farm to farm and farm to market in Roma

Å There is also a high proportion of general freight, carried by
large national organisations such as TOLL Holdings.

Å Provision of food and fuel to local communities. This is
considered as a key strategic freight route of national
significance.

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 36 .

Carnarvon Highway: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Carnarvon Highway

(Injune - Rolleston)
Various locations Install/replace signs 0.09 0.09 - 0.07 - - -

Carnarvon Highway

(Roma - Injune)

Sections : 17.05 -

17.75km
Improve intersection/s 1.99 - 1.99 1.89 - - -

Carnarvon Highway

(Injune - Rolleston)

Sections : 38.20 -

68.10km

Widen and seal

shoulder/s
 0.29 - - 0.29 - - -

Carnarvon Highway

(Injune - Rolleston)

Sections : 38.20 -

68.10km

Widen and seal

shoulder/s
 1.70 1.70 - 1.50 - - -

Carnarvon Highway

(St George - Surat)
72.12 - 72.13km

Install/replace rest

areas, stopping places

and pull over areas

 1.00 1.00 - 1.00 - - -

Carnarvon Highway

(Injune - Rolleston)
68.15 - 68.16km

Install/replace rest

areas, stopping places

and pull over areas

 1.00 1.00 - 1.00 - - -

Subtotal project expenditure 6.07 3.79 1.99 5.75 - - -

Other expenditure

Corridor and Minor Safety Enhancements 0.30 0.30 - -

Routine Maintenance 0.21 - - -

Traffic Management Enhancements - - - -

Traffic Operations 0.12 - - -

Subtotal other expenditure 0.63 0.30 - -

Total 6.07 3.79 1.99 6.38 0.30 - -

Gregory Development Road

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 37 .

2016ï17 approved ($m) 3.92

2017ï18 indicative ($m) 31.18

2018ï19 indicative ($m) 1.79

2019ï20 indicative ($m) -

Total ($m) 36.89

Overview of Expenditure and Investment

Key statistics

ÅGregory Developmental Road is a rural main road, serving as
a major freight route for the agriculture industry. It is used by
the mining industry for the transport of supplies and
equipment, but generally not the extracted materials

Å It also carries some tourist traffic between northern
Queensland and Central Highland/Central-West Queensland

Å The link is a Priority Road Network PN2, and is currently an
approved Type 2 Road Train Route.

Gregory Development Road

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 38 .

Gregory Developmental Road: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Gregory

Developmental Road

(Clermont - Belyando

Crossing)

0 - 157.88km Corridor planning 0.10 0.10 - 0.05 0.05 - -

Gregory

Developmental Road

(Clermont - Belyando

Crossing)

Miclere Creek (19.53 -

19.55km)

Undertake transport

project planning
 0.30 0.30 - 0.15 0.15 - -

Gregory

Developmental Road

(Belyando Crossing -

Charters Towers)

Cape River Bridge

(84.70 - 86.90km)

Replace bridge/s and

approaches
 34.60 34.60 - 2.28 30.60 1.00 -

Gregory

Developmental Road

(Belyando Crossing -

Charters Towers)

0 - 193.16km
Undertake transport

project planning
 0.18 0.18 - 0.14 - - -

Gregory

Developmental Road

(Belyando Crossing -

Charters Towers)

Various locations
Undertake transport

project planning
 0.73 0.73 - 0.43 0.30 - -

Gregory

Developmental Road

(Belyando Crossing -

Charters Towers)

160.90 - 163.60km
Minor realignment of

traffic lane/s
 2.63 1.18 - 0.06 0.08 0.79 -

Subtotal project expenditure 38.53 37.08 - 3.11 31.18 1.79 -

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 39 .

Other expenditure

Corridor and Minor Safety Enhancements 0.06 - - -

Corridor, Roadway and Structures Management 0.01 - - -

Routine Maintenance 0.74 - - -

Traffic Operations 0.01 - - -

Subtotal other expenditure 0.81 - - -

Total 38.53 37.08 - 3.92 31.18 1.79 -

Gregory Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 40 .

2016ï17 approved ($m) 12.15

2017ï18 indicative ($m) 8.87

2018ï19 indicative ($m) -

2019ï20 indicative ($m) -

Total ($m) 21.03

Overview of Expenditure and Investment

Key statistics

ÅThe Gregory Highway (in conjunction with the Peak Downs
Highway) is a key east-west freight route supporting
agriculture, tourism, mining and regional development in
Central Queensland

Å Key commodities include agricultural export movements and
mining inputs (fuel, explosives, machinery components) to the
Bowen and Galilee Basins.

Å Gregory Highway is a key tourist route forming part of the
Great Inland Way, connecting from central New South Wales

Gregory Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 41 .

Gregory Highway: Planned Expenditure and Investment

Project
Location

description

Work

description

Indicative

total cost

($m)

QLD

Government /

other

contribution

($m)

Australian

Government

contribution

($m)

2016-17

Approved all

funding

sources

($m)

2017-18

Indicative all

funding

sources

($m)

2018-19

Indicative all

funding

sources

($m)

2019-20

Indicative all

funding sources

($m)

Gregory Highway

(Emerald - Clermont)

Montrose Road,

Cotherstone Road and

Retro Corry Road

intersections

Undertake

miscellaneous works
 7.40 3.70 3.70 2.68 4.68 - -

Gregory Highway

(Emerald - Clermont)

Sections : 6.00 -

38.47km

Undertake

miscellaneous works
 8.96 4.48 4.48 4.82 2.84 - -

Gregory Highway

(Emerald - Clermont)
Various locations

Undertake

miscellaneous works
 2.50 1.25 1.25 1.18 - - -

Gregory Highway

(Emerald - Clermont)
Various locations

Undertake

miscellaneous works
 2.00 1.00 1.00 1.27 - - -

Gregory Highway

(Emerald - Clermont)
Various locations

Undertake

miscellaneous works
 3.10 1.55 1.55 1.55 1.35 - -

Subtotal project expenditure 23.96 11.98 11.98 11.49 8.87 - -

Other expenditure

Corridor and Minor Safety Enhancements 0.02 - - -

Corridor, Roadway and Structures Management 0.04 - - -

Rehabilitation 0.00 - - -

Routine Maintenance 0.40 - - -

Traffic Management Enhancements - - - -

Traffic Operations 0.21 - - -

Subtotal other expenditure 0.66 - - -

Total 23.96 11.98 11.98 12.15 8.87 - -

Peaks Down Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 42 .

2016ï17 approved ($m) 68.23

2017ï18 indicative ($m) 78.51

2018ï19 indicative ($m) 59.45

2019ï20 indicative ($m) 43.80

Total ($m) 250.00

Overview of Expenditure and Investment

Key statistics

ÅPeak Downs Highway is the key east west freight, tourism and
road transport connection from Clermont to Mackay

Å Key commodities include significant mining inputs (fuel,
explosives, machinery components) as well as fly in fly out
workers to and from the industrial precincts/port/airport in
Mackay

Å There is also a high proportion of general freight and oversize
over mass vehicle movement, to service the new and existing
mines in the Bowen and Galilee Basins. This is considered as
a key strategic freight route of national significance.

Peaks Down Highway

Key Freight Routes: Road Expenditure and Investment Plans 2016ï17 to 2019ï20 PAGE 43 .

