

Northern

Townsville office

Floor 5, Townsville Government Office Building | 445 Flinders Street | Townsville | Qld 4810

PO Box 1089 | Townsville | Qld 4810

(07) 4720 7200 | engagement.northern@tmr.qld.gov.au

Legend

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

Northern

Overview

The Northern District covers an area of about 80,249km², or around 4.6% of Queensland¹. It extends from the Cardwell Range in the north to 50km south of Lake Buchanan, and from Townsville in the east to the west of Charters Towers.

The district has an estimated residential population of about 233,907 or around 5.0% of Queensland's total population¹.

The district looks after about 1,143km of other state-controlled roads and about 515km of the National Land Transport Network.

District program highlights

In 2015-16 we completed:

- Duplication of the Bruce Highway, from two to four lanes, between Vantassel Street and Stuart Drive, south of Townsville, jointly funded by the Australian Government and Queensland Government.

In 2016-17 we will:

- Commence a pavement widening package on the Gregory Developmental Road, between Charters Towers and The Lynd, to accommodate future increases of heavy vehicles and enhance this strategic drive-tourism route.
- Commence construction of a new high-level Cape River Bridge and approaches on the Gregory Developmental Road, 116km south of Charters Towers, to improve flood immunity and accommodate higher mass limits.

¹ Queensland Regional Profiles: www.qgso.qld.gov.au (population figures as at 30 June 2013 and area statistics based on 2014 local government areas).

- Commence duplication of a 3km section of Riverway Drive, between Gollogly Lane and Allambie Lane, funded under the Queensland Government's State Infrastructure Fund.
- Complete construction of the Townsville Ring Road (Section 4) to provide a high-speed bypass of Townsville for heavy and commercial vehicles, jointly funded by the Australian Government and Queensland Government.
- Complete construction of a bridge and approaches at Yellow Gin Creek on the Bruce Highway at Inkerman, jointly funded by the Australian Government and Queensland Government.
- Complete construction of overtaking lanes on the Bruce Highway, between Alligator Creek Road and Allendale Drive, south of Townsville, funded by the Australian Government.
- Commence construction of the Cattle Creek and Frances Creek bridges on the Bruce Highway, between Townsville and Ingham, jointly funded by the Australian Government and Queensland Government.
- Complete construction of a bridge and approaches at Arnot Creek on the Bruce Highway, north of Ingham, jointly funded by the Australian Government and Queensland Government.
- Complete reconfiguration work on two intersections of the Bruce Highway, between Bowden Road and Church Road, as well as widening, sealing and wide-centre line treatment between Veales Road and Pope Road, jointly funded by the Australian Government and Queensland Government.
- Complete construction of northbound and southbound overtaking lanes on the Bruce Highway, between Bannisters Bog and Didgeridoo Lagoon, and West Barratta to Jerona Road, funded by the Australian Government.
- Complete construction of northbound and southbound overtaking lanes on the Bruce Highway, between Scovazzis Road and Como Road, as well as widen the highway between Masters Road and Larsens Road, jointly funded by the Australian Government and Queensland Government.
- Complete construction of a southbound overtaking lane on the Bruce Highway, between Rollingstone Weighpad and Hencamp Creek, funded by the Australian Government.
- Continue maintenance and rehabilitation works on the Burdekin River Bridge, south of Ayr, jointly funded by the Australian Government and Queensland Government.
- Complete a safety upgrade on a 13km section of Hervey's Range Developmental Road, including widening and wide-centre line treatment.
- Commence pavement widening on the Bruce Highway, between Deep Creek and Bluewater Creek, jointly funded by the Australian Government and Queensland Government.
- Continue planning of the Houghton River Floodplain Upgrade on the Bruce Highway, north of Ayr, jointly funded by the Australian Government and Queensland Government.

Future plans

We are continuing to plan for the future transport requirements of residents in the Northern District.

In 2016-17 we plan to:

- Continue planning of the Townsville Northern Access Capacity Upgrade on the Bruce Highway, north of the Ring Road to Black River Road.
- Continue planning to assess the structural integrity of Rooney's Bridge, on South Townsville Road (Abbott Street).
- Continue concept planning work for the Burdekin Deviation.
- Commence planning proposals for three new Flinders Highway overtaking lanes.
- Continue planning for the duplication of the Townsville Connection Road (Stuart Drive), between University Road and Viles Street.
- Continue planning for the duplication of South Townsville Road (Abbott Street), between Lakeside Drive and Brooks Street.

National Network

Local government	Project number ⁽⁴⁾	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure to 30 June 2016 \$'000	Approved	Indicative			Work description	
						Australian Government \$'000	Queensland Government / Other \$'000		2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000		
Burdekin	212/10K/3	051584-13QLD-NP	Bruce Highway (Bowen - Ayr)	Yellow Gin Creek	45,000	36,000	9,000	14,026	461	9,547	20,966		Construct bridge/s and approaches	
	5/10K/812 ⁽⁵⁾	030156-08QLD-NP	Bruce Highway (Bowen - Ayr)	Burdekin River	43,750	25,000	18,750	35,158	3,575	5,017			Rehabilitate bridge/s and culvert/s	
	212/10L/10 ⁽⁵⁾	051589-13QLD-NP	Bruce Highway (Ayr - Townsville)	17.23 - 18.43km	5,860	5,860		293	1,633	1,031	2,903		Construct overtaking lane/s	
	212/10L/11 ⁽⁵⁾	051589-13QLD-NP	Bruce Highway (Ayr - Townsville)	23.40 - 24.70km	9,800	9,800		386	4,364	2,710	2,340		Construct overtaking lane/s	
	212/10L/13	048994-13QLD-NP	Bruce Highway (Southern Access Corridor)	Sections : 43.20 - 60.00km	2,000	1,600	400		650	1,350			Widen and seal	
	212/10L/7		Bruce Highway (Ayr - Townsville)	Horseshoe Lagoon - Palm Creek	515,000	412,000	103,000	4,869	2,241	8,000	201,440	298,450		Construct bridge/s and approaches
	212/10L/9	048994-13QLD-NP	Bruce Highway (Ayr - Townsville)	3.20 - 4.60km	2,800	2,240	560		150	550	2,100			Widen pavement
212/10L/907		Burdekin Deviation - Corridor Optimisation Planning	Bojack Road - Fiveways Road	400		400		100	300				Undertake transport project planning	
Subtotal: Burdekin									13,174	28,505	229,749			
Charters Towers	217/14A/404 ⁽⁴⁾		Flinders Highway (Townsville - Charters Towers)	School Street intersection	1,297		1,297	20	280	997			Improve channelisation	
Subtotal: Charters Towers									280	997				
Hinchinbrook	233/10M/1	051583-13QLD-NP	Bruce Highway (Townsville - Ingham)	Cattle Creek and Frances Creek	174,000	139,200	34,800	4,966	13,256	82,632	73,146		Construct bridge/s and approaches	
	233/10M/2	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Hechts Road - Yuruga Road (95.10 - 99.80km)	9,170	7,336	1,834		150	1,000	8,020		Widen pavement	
	233/10M/3	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Yuruga Road - Easter Creek (101.30 - 102.50km)	1,800	1,440	360		50	400	1,350		Widen pavement	
	233/10M/4 ⁽⁵⁾	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Masters Road - Larsens Road (114.80 - 118.20km)	5,778	4,622	1,156	257	5,071	450			Widen pavement	
	233/10M/5 ⁽⁵⁾	051589-13QLD-NP	Bruce Highway (Townsville - Ingham)	115.60 - 116.80km	9,600	9,600		502	6,023	3,075			Construct overtaking lane/s	
233/10N/3 ⁽⁵⁾	055192-14QLD-NP	Bruce Highway (Ingham - Innisfail)	Arnot Creek	10,000	8,000	2,000	1,738	6,762	1,500				Construct bridge/s	
Subtotal: Hinchinbrook									31,312	89,057	82,516			
Townsville	268/10L/2 ⁽⁵⁾	051589-13QLD-NP	Bruce Highway (Ayr - Townsville)	Alligator Creek Road - Allendale Drive	9,840	9,840		4,491	1,370	3,979			Construct overtaking lane/s	
	268/10L/3	048994-13QLD-NP	Bruce Highway (Ayr - Townsville)	Three Sisters Road - Billabong Sanctuary (67.90 - 69.30km)	4,500	3,600	900	364	3,250	886			Widen pavement	
	268/10L/5	048994-13QLD-NP	Bruce Highway (Ayr - Townsville)	Billabong Sanctuary - Sunbird Motel (69.50 - 71.25km)	5,160	4,128	1,032	326	3,811	1,023			Widen pavement	
	268/10L/8	048994-13QLD-NP	Bruce Highway (Ayr - Townsville)	Sunbird Motel - Railway Overpass (71.25 - 75.00km)	350	280	70		150	200			Widen pavement	

Local government	Project number ⁽⁴⁾	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure to 30 June 2016 \$'000	Approved	Indicative			Work description
						Australian Government \$'000	Queensland Government / Other \$'000		2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000	
Townsville (continued)	268/10M/10	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Two Mile Creek - Sleeper Log Creek (45.40 - 46.40km)	1,500	1,200	300		380	1,120			Widen pavement
	268/10M/11	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Pace Road (63.07 - 63.30km)	1,250	1,000	250	37	1,110	103			Widen pavement
	268/10M/12 ⁽⁵⁾	061469-15QLD-NP	Bruce Highway (Townsville - Ingham)	Various locations	8,750	7,000	1,750	787	7,718	245			Improve intersection/s
	268/10M/13 ⁽⁵⁾	051589-13QLD-NP	Bruce Highway (Townsville - Ingham)	66.50 - 68.00km	6,800	6,800		571	2,574	3,655			Construct overtaking lane/s
	268/10M/14	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	68.91 - 71.92km	1,420	1,136	284		1,320	100			Widen pavement
	268/10M/5	042213-10QLD-RF1	Bruce Highway (Townsville - Ingham)	Townsville Ring Road (Stage 4)	200,000	160,000	40,000	134,970	40,914	24,116			Construct bypass - sealed standard
	268/10M/8 ⁽⁵⁾	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Veales Road - Pope Road	3,450	2,760	690	519	2,456	475			Widen and seal
	268/10M/9	048994-13QLD-NP	Bruce Highway (Townsville - Ingham)	Deep Creek - Bluewater Creek (40.40 - 42.90km)	7,500	6,000	1,500		2,000	5,500			Widen pavement
	268/10M/907		Townsville Northern Access - Capacity Upgrade Planning	30.70 - 34.90km	750		750		100	650			Undertake transport project planning
	268/14A/401		Flinders Highway (Townsville - Charters Towers)	12.00 - 35.00km	6,000		6,000	404	5,596				Install, upgrade or replace roadside delineation
	268/14A/901		Flinders Highway - Overtaking Lanes Planning	Various locations	450		450		200	250			Undertake transport project planning
Subtotal: Townsville									72,949	42,302			
Other works			Construction Works			9,270	9,052		8,394	9,928			
			Corridor and Minor Safety Enhancements			297	23		98	74	148		
			Corridor, Roadway and Structures Management			68			68				
			Programmed Maintenance			4,283	1,691		2,253	1,240	2,481		
			Project Initiation				400		125	275			
			Rehabilitation			3,815			562	1,083	2,170		
			Routine Maintenance			7,069	1,450		2,728	1,933	3,858		
			Strategic Planning				20		20				
			Townsville northern access intersections upgrade - Australian Government funding commitment			50,600					50,600		
			Townsville northern access intersections upgrade - Queensland Government funding commitment				12,650				12,650		
			Traffic Operations			2,776			700	692	1,384		
Subtotal: Other works									14,948	15,225	73,291		

Local government	Project number ⁽¹⁾	Commonwealth number	Project name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure to 30 June 2016 \$'000	Approved		Indicative		Work description
						Australian Government \$'000	Queensland Government / Other \$'000		2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000	
Total: Northern National network									132,663	176,086	385,556		
Australian Government contributions									95,744	139,247	311,974		
Queensland Government contributions									36,919	36,839	73,583		
Total : Contributions									132,663	176,086	385,556		

Endnotes

- (1) For other Australian Government funded projects, see Statewide commitments section or the relevant district's National Network, State Network and Local Network tables.
- (2) Includes an agreed contribution from Queensland Rail of \$18.7 million.
- (3) Delivery of this project has been brought forward, as part of the Queensland Government's Accelerated Works Program, to generate immediate employment opportunities in the district. Transport infrastructure projects totalling \$144.6 million have been fast-tracked for delivery across Queensland.
- (4) Funded by the Queensland Government's Safer Roads Sooner program.
- (5) Project to deliver interim early works only. Delivery of this project has been brought forward, as part of the Queensland Government's Accelerated Works Program, to generate immediate employment opportunities in the district. Transport infrastructure projects totalling \$144.6 million have been fast-tracked for delivery across Queensland.

State Network

Local government	Project number ⁽⁴⁾	Category ⁽²⁾	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2016 \$'000	Approved ⁽³⁾		Indicative ⁽⁴⁾		Work description	
							2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000		
Charters Towers	217/98B/3	SS	Gregory Developmental Road (Belyando Crossing - Charters Towers)	Cape River Bridge (84.70 - 86.90km)	34,600	717	2,283	30,600	1,000		Replace bridge/s and approaches	
	217/98B/902	SS	Gregory Developmental Road (Belyando Crossing - Charters Towers) Higher Mass Limits Access Study	0 - 193.16km	175	35	140				Undertake transport project planning	
	217/98B/903	SS	Gregory Developmental Road Widening Planning	Various locations	725		425	300			Undertake transport project planning	
	217/98C/4	SR	Gregory Developmental Road (Charters Towers - The Lynd)	Various locations	42,280	182	11,218	20,280	10,600		Rehabilitate and widen	
Subtotal: Charters Towers								14,066	51,180	11,600		
Townsville	268/830/900	LRRS	Townsville Connection Road (Stuart Drive) Capacity Upgrade Planning	Ross River Bridge	1,035	194	241	600			Undertake transport project planning	
	268/830/901	LRRS	Traffic Modelling and Business Case	Rising Sun Intersection (7.56 - 7.60km)	400		250	150			Undertake transport project planning	
	268/831/401 ⁽⁵⁾	SR	South Townsville Road	Abbott Street / Oonoomba Road intersection	2,353	20	480	1,853			Improve traffic signals	
	268/831/900	SR	South Townsville Road Capacity Upgrade Planning	Abbott Street	685	40	345	300			Undertake transport project planning	
	268/831/901	SR	South Townsville Road Bridge Assessment	Rooney Bridge	372	34	338				Undertake transport project planning	
	268/832/400 ⁽⁶⁾	SR	North Townsville Road	Woolcock Street / Kings Road	1,115	50	1,065				Improve intersection/s	
	268/835/7 ⁽⁶⁾	LRRS	Garbutt - Upper Ross Road (Riverway Drive)	Gollogly Lane - Allambie Lane	30,000	950	3,050	25,900	100		Duplicate from two to four lanes	
	268/83A/400 ⁽⁷⁾	SR	Hervey's Range Developmental Road (Townsville - Battery)	4.00 - 17.00km	7,810	1,500	6,310				Install, upgrade or replace roadside delineation	
	268/841/900	SR	Townsville Port Road - Network Modification Planning	7.04 - 7.60km	500		200	300			Undertake transport project planning	
	268/Co37/1	CW	Bohle River Bridge Cycleway	Ingham Road - Shaw Road	6,386				6,386		Construct cycleway/s	
	268/Co38/1	CW	Douglas - Garbutt Road Cycleway	Yolanda Drive - Charles Barton Bridge	835			490	345		Construct cycleway/s	
	268/Co38/2	CW	Douglas - Garbutt Road Cycleway	Thuringowa Drive / Ross River Road / Herveys Range Road intersection	195		195				Construct cycleway/s	
	268/Co39/1	CW	North Ward Road Cycleway	Leichhardt Street - Ingham Road	670		670				Construct cycleway/s	
	268/Co44/1	CW	Saunders Street	Rooney Street intersection	157		157				Construct cycleway/s	
268/PO97/1	TRI	Townsville CBD Bus Station	City centre	2,200	7	2,193				Construct or upgrade bus station/s		
Subtotal: Townsville								15,494	29,593	6,831		
Other works			Construction Works				94	817	791			
			Corridor and Minor Safety Enhancements				1,152	544	1,132			
			Corridor, Roadway and Structures Management				372	454	934			

Local government	Project number ⁽¹⁾	Category ⁽²⁾	Project name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2016 \$'000	Approved ⁽³⁾		Indicative ⁽⁴⁾		Work description
							2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000	
Other works (continued)			Programmed Maintenance				5,591	7,760	17,133		
			Project Initiation				1,720	1,925			
			Rehabilitation				3,729	8,027	20,829		
			Routine Maintenance				6,820	8,374	18,256		
			Strategic Planning				380	275			
			Traffic Operations				3,477	4,841	9,820		
Subtotal: Other works							23,335	33,017	68,895		
Total: Northern State network							52,895	113,790	87,326		

Endnotes

- (1) For other Queensland Government funded projects, see the Statewide commitments section or the relevant district's National Network, State Network and Local Network tables.
- (2) BW - Busways; CW - Cycleways; HR - Heavy Rail; LR - Light Rail; LRRS - Local Roads of Regional Significance; MBI - Maritime Boating Infrastructure; MM - Multi-modal; MNA - Maritime Navigational Aids; 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 2018-19 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 2017-18 and beyond will be held at a district level until works have been prioritised.
- (5) Funded by the Queensland Government's Safer Roads Sooner program.
- (6) This project is funded under the Queensland Government's \$300 million Priority Economic Works and Productivity Program, as part of the State Infrastructure Fund.
- (7) Delivery of this project has been brought forward, as part of the Queensland Government's Accelerated Works Program, to generate immediate employment opportunities in the district. Transport infrastructure projects totalling \$144.6 million have been fast-tracked for delivery across Queensland.

Local Network

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure to 30 June 2016 \$'000	Approved ^(a)		Indicative		Work description	
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2016-17 \$'000	2017-18 \$'000	2018-19 to 2019-20 \$'000	Beyond \$'000		
Burdekin	212/CNPG/1	LGCW	Beach Road	Patricia Road - Basilio Court	353	212	141			71	71			Construct cycleway/s	
	212/LGSI/8 ^(a)	LGRD	Queen Street	Soper Street intersection	70			70		70				Undertake safety improvements	
	212/LGSR/20	LGRD	Brown Road	0.50 - 4.50km	1,056	528	528		200	278		50		Install minor culvert/s	
	212/LGSR/22	LGRD	Darveniza Road	Woods Road	240	120	120			70	50			Improve intersection/s	
	212/LGSR/24	LGRD	Upper Haughton Road	11.48 - 12.26km	200	100	100		2	98				Rehabilitate pavement	
	212/LGSR/28	LGRD	Sixth Avenue	1.64 - 2.09km	100	50	50			50				Widen and seal	
	212/LGSR/29	LGRD	Alva Beach Road	0.38 - 0.78km	100	50	50					50		Undertake safety improvements	
	212/LGSR/30	LGRD	Thirteenth Avenue	Fourth Street - Twelfth Street	1,168	584	584				211	373			Construct footpath/s
	212/LGSR/31	LGRD	Allen Road	10.60 - 11.40km	100	50	50					50			Rehabilitate pavement
	212/LGSR/26	LGSC	Graham Street	Ayr State School	12	6	6			6					Construct footpath/s
Subtotal: Burdekin									643	332	523				
Charters Towers	217/LGSR/22	LGRD	Gill Street	Various locations	3,033	1,516	1,516		5	740	436	336		Rehabilitate and overlay (75mm)	
	217/LGSR/26	LGRD	Bluff Road	8.32 - 8.38km	1,071	536	536					536		Install minor culvert/s	
	217/LGSR/6	LGRD	Longton - Kyong Road	Various locations	200	100	100			100				Install floodway/s	
	217/LGSS/1 ^(a)	LGRD	Valley of Lagoons Road	Reedybrook Creek Bridge	191	96		96		96				Replace bridge/s	
	217/LGSS/2 ^(a)	LGRD	Gregory Springs Road	Eight Mile Creek Bridge	400	200		200		200				Replace bridge/s	
Subtotal: Charters Towers									1,136	436	872				
Hinchinbrook	233/CNPG/1	LGCW	McIlwraith Street	Cane Growers Lane - Dutton Street	600	300	300			150	150			Construct cycleway/s	
	233/LGSR/10	LGRD	Hawkins Creek Road	12.00 - 13.00km	383	192	192		35		87	70		Rehabilitate bridge/s and culvert/s	
	233/LGSR/7	LGRD	Mount Gardiner Road	9.00 - 12.60km	558	279	279		80	95		105		Reseal - bitumen chip	
	233/LGSR/8	LGRD	Wallaman Falls Road	25.25 - 27.57km	1,519	759	759		293	205	87	174		Widen and seal	
	233/LGSR/9	LGRD	Mount Fox Road	Various locations	1,125	563	563		96	205	87	174		Rehabilitate pavement	
Subtotal: Hinchinbrook									655	411	523				
Palm Island	252/LGSS/1 ^(a)	LGRD	Main Road	Sandy Boyd Creek Bridge	432	216		216		216				Upgrade bridge/s	
Subtotal: Palm Island									216						
Townsville	268/CNPG/1	LGCW	Angus Smith Drive	James Cook Drive - Joseph Banks Avenue	405	203	203			101	101			Construct cycleway/s	
	268/CNPG/2	LGCW	Nathan Street	Charles Barton Bridge - Cranbrook Park	120	60	60			30	30			Construct cycleway/s	
	268/LGSR/28	LGCW	Bayswater Road	Duckworth Street roundabout	57	29	29					29		Improve cycleway facilities	

Local government	Project number ^(a)	Category ^(a)	Project name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure to 30 June 2016 \$'000	Approved ^(a)		Indicative		Work description
						Local Government	Queensland Government	Australian Government		2016-17	2017-18	2018-19 to 2019-20	Beyond	
						\$'000	\$'000	\$'000		\$'000	\$'000	\$'000	\$'000	
Townsville (continued)	268/LGSJ/22 ^(a)	LGRD	Beck Drive	Gollogly Lane intersection	1,657			1,657	388	1,269			Construct roundabout/s	
	268/LGSJ/23 ^(a)	LGRD	Kern Brothers Drive	Bel Air Avenue / Daytona Drive roundabout	170			170		170			Undertake safety improvements	
	268/LGSJ/24 ^(a)	LGRD	Fulham Road	Cambridge Street / Anne Street roundabout	99			99		99			Undertake safety improvements	
	268/LGSJ/25 ^(a)	LGRD	Bamford Lane	Mill Drive roundabout	152			152		152			Undertake safety improvements	
	268/LGSR/14	LGRD	Eighth Street	Railway Avenue	141	70	70			70			Construct cycleway / footpath/s and supporting infrastructure	
	268/LGSR/21	LGRD	Ingham Road	Everett Street	4,149	2,075	2,075			1,442	632		Improve intersection/s	
	268/LGSR/24	LGRD	Ingham Road	Webb Drive	2,054	1,342	712					712	Improve intersection/s	
	268/LGSR/27	LGRD	North Shore Boulevard	Erskine Place - Waterway Drive	15,474	14,751	723					723	Duplicate from two to four lanes	
	268/LGSS/10	LGRD	Fulham Road	Pimlico State High School	2,000		2,000			2,000			Undertake safety improvements	
	268/LGSS/7 ^(a)	LGRD	Rollingstone Road	Rollingstone Bridge	1,360	680		680		680			Upgrade bridge/s	
	268/LGSS/9	LGRD	Hudson Street	Kirwan State High School	2,000		2,000			2,000			Undertake safety improvements	
	268/LGSR/22	LGSC	Charles Street	Heatley State School	180	90	90				90		Install pedestrian refuge/s	
	268/LGSR/23	LGSC	McLean Street	Currajong State School	138	76	62				62		Construct footpath/s	
	268/LGSR/25	LGSC	Garland Road	Bohlevale State School	60	30	30					30	Install pedestrian refuge/s	
	268/LGSR/26	LGSC	Eighth Street	Railway Estate State School	85	43	43					43	Construct footpath/s	
	268/LGSR/29	LGSC	Lindeman Avenue	Heatley Secondary College	65	33	33					33	Install pedestrian refuge/s	
Subtotal: Townsville										8,013	915	1,570		
Other works			Local Government Transport Development							743	819			
Subtotal: Other works										743	819			
Total: Northern Local network										11,406	2,913	3,488		

Endnotes

- (1) For other Queensland Government funded projects, see the Statewide commitments section or the relevant district's National Network, State Network and Local Network tables.
- (2) LGAC - Local Government Roads Alliance Capability; LGAR - Local Government Air; LGCW - Local Government Cycleway; LGFI - Local Government Ferry Infrastructure; LGMA - Local Government Maritime; LGRD - Local Government Road; LGSC - Local Government School Infrastructure; TRIG - Transport-related Infrastructure Grants.
- (3) Allocations have been rounded to the nearest thousand dollars.
- (4) Funded by the Australian Government's Black Spot Programme.
- (5) Includes funding from the Australian Government's Bridges Renewal Programme.

