

Metropolitan

Brisbane office

313 Adelaide Street | Brisbane | Qld 4000
 PO Box 70 | Spring Hill | Qld 4004
 (07) 3066 5499 | metropolitanregion@tmr.qld.gov.au

Metropolitan

Overview

2968 km²

Area covered
by district¹

31.8%

Population of
Queensland¹

438 km

Other
state-controlled
road network

89 km

National
Land Transport
Network

District program highlights

In 2017–18 we completed:

- section 3 of the Veloway 1 Stage D project, a dedicated cycleway linking Lewisham Street in Greenslopes to O’Keefe Street in Buranda
- a wide centre line treatment on a section of Rosewood-Laidley Road, 15 km west of Rosewood
- rehabilitation works on the Riverside Expressway and Captain Cook Bridge

¹ Queensland Government Statistician’s Office (Queensland Treasury) Queensland Regional Profiles. www.qgsa.qld.gov.au (retrieved 26 April 2018)

- upgrading the Warrego Highway, Lowood-Minden Road and Tallegalla Road intersection.

In 2018–19 we will:

- complete construction of the Gateway Upgrade North project to widen the Gateway Motorway to six lanes, between Nudgee and Bracken Ridge, jointly funded by the Australian Government and Queensland Government
- continue construction of the Ipswich Motorway (Rocklea to Darra) Stage 1 project, to upgrade the motorway from four to six lanes, construct seven new bridges and two additional service roads, just east of Oxley Road roundabout to Granard Road, jointly funded by the Australian Government and Queensland Government
- commence design of the Northern Transitway project to deliver bus priority measures along Gympie Arterial Road, between Sadlier Street and Hamilton Road
- continue safety improvements at the Mount Cotton Road and Sanctuary Drive intersection
- commence construction of the North Brisbane Bikeway Stage 2 and 3, between Windsor and Woolloowin, to link Brisbane’s CBD to the northern suburbs
- commence design of the Everton Park Link Road connecting Stafford and South Pine Road
- complete design and start construction of the Eight Mile Plains bus station park ‘n’ ride upgrades
- commence construction of the Victoria Point Central bus station
- complete design of park ‘n’ ride expansion at Cannon Hill train station

- commence construction activities for the Sumners Road interchange upgrade.

Future plans

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

In 2018–19 we plan to:

- continue planning for the progressive upgrade of the Centenary Motorway and Centenary Bridge
- continue planning for the progressive upgrade of Gympie Road, through bus priority works and intersection improvements
- complete planning of road upgrades and congestion reduction measures along Sandgate Road
- undertake planning to prepare a business case for Five Mile Creek bridge
- undertake a planning study for the Lytton Road Cycleway to identify future cycling facility requirements
- undertake planning and business case development for the Centenary Bridge upgrade (Stage 1 northbound), on the Western Arterial Road between Toowong and Everton Park
- continue planning for the Centenary Motorway Cycleway
- commence a feasibility study for the Victoria Point bypass, an alternative route along council roads, including Springacre, Kingfisher, Bunker and Double Jump Roads, to bypass the busy Victoria Point key activity precinct.

Page intentionally blank

National Network

Local government	Investment ID ^(a)	Commonwealth number	Investment name/Location	Location description	Indicative total cost \$'000	Contributions		Estimated expenditure to 30 June 2018 \$'000	Approved	Indicative			Work description
						Australian Government \$'000	Queensland Government / Other \$'000		2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Brisbane City	8540	049013-13QLD-NP	Gateway Arterial Road (Gateway Motorway - North)	Nudgee - Bracken Ridge	1,142,727	914,181	228,545	776,464	45,000	30,000	291,263		Widen from four to six lanes
	8541		Gateway Arterial Road (Gateway Motorway - North)	Sections : 0 - 11.80km	4,474		4,474	2,558	1,916				Undertake miscellaneous works
Subtotal: Brisbane City									46,916	30,000	291,263		
Ipswich City	10433		Cunningham Highway (Ipswich - Warwick)	Yamanto - Ebenezer (13.17 - 20.67km)	1,086		1,086	1,056	30				Undertake transport project planning
	10939		Cunningham Highway (Ipswich Motorway)	0 - 1.89km	280		280	235	45				Install, improve or replace ITS hardware and field devices
	730657 ⁽²⁾		Cunningham Highway (Ipswich Motorway)	0 - 7.70km	500		500		100	400			Corridor protection
	728426 ⁽³⁾		Warrego Highway (Ipswich - Toowoomba)	9.08 - 11.15km	3,263		3,263		150	1,300	1,813		Install guardrail
	728477 ⁽³⁾		Warrego Highway (Ipswich - Toowoomba)	7.18 - 9.52km	3,241		3,241		150	1,245	1,846		Install guardrail
	728478 ⁽³⁾		Warrego Highway (Ipswich - Toowoomba)	11.32 - 13.10km	3,288		3,288		150	1,190	1,948		Install guardrail
Subtotal: Ipswich City									625	4,135	5,607		
Other works			Construction Works			22,982	8,134		161	3,301	27,654		
			Corridor and Minor Safety Enhancements			486	222		173	162	373		
			Cunningham Highway, Yamanto to Ebenezer funding commitment ⁽⁴⁾			170,000					55,000	115,000	
			Programmed Maintenance			5,290			1,474	1,272	2,544		
			Rehabilitation			8,911	1,301		3,442	2,189	4,581		
			Routine Maintenance			11,062	9,600		6,008	6,019	8,635		
			Traffic Operations			14,000	1,851		5,351	3,500	7,000		
Subtotal: Other works									16,609	16,443	105,787		
Total: Metropolitan National Network									64,150	50,578	402,658		
Australian Government contributions									45,923	36,081	328,738		
Queensland Government and Other contributions									18,227	14,497	73,920		
Total : Contributions									64,150	50,578	402,658		

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) Funding for this project is for planning activities only.
- (3) Funded through the Queensland Government's Safer Roads Sooner Program, as part of the Targeted Road Safety Program.
- (4) Represents Australian Government funding commitment as per 2018–19 Federal Budget outcomes. Project timing and funding contribution subject to negotiation with the Australian Government.

State Network

Local government	Investment ID ⁽⁴⁾	Category ⁽⁵⁾	Investment name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2018 \$'000	Approved ⁽⁶⁾		Indicative ⁽⁶⁾		Work description
							2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Brisbane City	B05104	HR	Albion Train Station	Mawarra Street	16,000	45	395	1,370	14,190		Upgrade station
	8783	SN	Brisbane Mesoscopic AIMSUN Model	Various locations	550	236	164	150			Modelling
	601571	BW	Brisbane Metro Busway Enhancements Planning	Various locations	550	250	300				Network planning
	625640	MM	Bulimba Peninsula Transport and Congestion Study	Various locations	190	170	20				Area planning
	B05099	HR	Buranda Train Station	Arne Street (Woolloongabba)	25,000	70	1,230	7,963	15,737		Upgrade station
	720540	MBI	Cabbage Tree Creek Boat Ramp	Allpass Parade	1,300		600	700			Construct/upgrade boating infrastructure
	B05097	HR	Cannon Hill Train Station	Barrack Road	18,000	30	1,540	7,780	8,650		Upgrade station
	494851	ORI	Cannon Hill Train Station Park 'n' Ride	Barrack Road	3,400	180	70	3,150			Construct or upgrade Park 'n' Ride
	446751	CW	Centenary Cycleway Investment Strategy	Frederick Street - Ipswich Motorway	420	120	300				Undertake transport project planning
	8680	MM	Centenary Motorway	Frederick Street - Sumners Road	1,700	1,525	175				Undertake transport project planning
	606604	SR	Centenary Motorway (Ellen Grove - Toowong)	Sumners Road interchange	65,000	2,550	14,934	26,000	21,516		Construct bridge/s and approaches
	806230	CW	Centenary Motorway Cycleway	Cliveden Park	180		180				Construct cycleway/s
	806233	CW	Centenary Motorway Cycleway	Toowong Road Overpass (Mount Coot-tha)	300		300				Construct cycleway/s
	730575	CW	Centenary Motorway Cycleway	Richlands Train Station - Springfield	400		200	200			Link planning
	B04390	HR	Central Train Station	Ann Street	51,822	4,434	7,491	24,583	15,314		Upgrade station
	450865	ORI	Clapham Yard Stabling Facility	Various locations	1,250	90	700	460			Node planning
	8701 ⁽⁵⁾	SS	Cunningham Arterial Road (Ipswich Motorway), Rocklea - Darra (Stage 1)	Oxley Road - Granard Road	400,000	72,071	68,000	55,000	204,929		Construct additional lane/s
	B19.005 ⁽⁶⁾	HR	Darra Train Station Park 'n' Ride	Railway Parade	8,770	50	3,000	1,430	4,290		Provide vehicle parking
	413259	SR	East - West Arterial Road	Stafford Road, Appleby Road and Shand Street	9,100	656	20	24	8,400		Improve intersection/s
	634555	TRI	Eight Mile Plains Bus Station Park 'n' Ride	Miles Platting Road	4,500	350	2,350	1,800			Construct or upgrade Park 'n' Ride
	B04735	HR	European Train Control System Level 2 - Inner City Works	Northgate, Milton and Park Road	634,380	26,462	35,429	125,146	312,670	134,673	Construct new signalling system
	B05423	HR	Fairfield Train Station	Mildmay Street	16,000		400	1,690	13,910		Upgrade station
	423953	TRI	Ferny Grove Station Precinct Transit Oriented Development	Samford Road and Conavalla Street	9,000			2,000	7,000		Construct or upgrade Park 'n' Ride
B19.010 ⁽⁶⁾	HR	Geebung Train Station Park 'n' Ride	Railway Parade	3,100	100	863	2,138			Provide vehicle parking	
730615	CW	Granard Road Cycleway	Ipswich Motorway - Balham Road (o - o.60km)	400		200	200			Undertake transport project planning	
8632	SR	Gympie Arterial Road	Stafford Road - Linkfield Road	1,740	550	500	690			Undertake transport project planning	

Local government	Investment ID ^(a)	Category ^(a)	Investment name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2018 \$'000	Approved ^(a)		Indicative ^(a)		Work description
							2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Brisbane City (continued)	703296 ⁽⁷⁾	SR	Gympie Arterial Road	Strathpine Road	2,000	100	1,540	360			Improve intersection/s
	730600	SS	Ipswich Motorway Corridor Study	0 - 11.23km	600		200	400			Undertake transport project planning
	B19.007 ⁽⁶⁾	HR	Lindum Train Station Park 'n' Ride	Sibley Road (Wynnum West)	5,000	100	1,338	3,563			Provide vehicle parking
	409525	LRRS	Linkfield Connection Road	2.23 - 2.45km	2,228	223	5		2,000		Construct auxiliary lane/s
	442354	CW	Lytton Road Cycleway Planning Study	Pritchard Street - Gateway Motorway	350		100	250			Undertake transport project planning
	425459	TRI	Mains Road Bus Park 'n' Ride	Kessels Road intersection	7,931	6,370	1,000	561			Infrastructure (Non-capital) - road
	730474	MBI	Manly Boat Harbour entrance dredging	Fairlead Crescent	1,000	500	500				Undertake routine maintenance of maritime infrastructure
	8464	SR	Mount Lindesay Arterial Road	Beaudesert Road / Compton Road intersection (6.50 - 7.50km)	420	201	219				Replace floodway/s
	286110	ORI	Murarie Train Station Park 'n' Ride	Queensport Road and Murarie Road	7,386	4,072	2,000	463	851		Construct or upgrade Park 'n' Ride
	B03813	HR	New Generation Rollingstock - Business Systems	Brisbane	41,820	39,210	2,610				Implement new generation rollingstock systems
	8619	CW	North Brisbane Bikeway	Rigby Street - Price Street (Stage 4)	4,000		140	300	3,560		Construct cycleway/s
	8868	CW	North Brisbane Bikeway	Somerset Street - Rigby Street (Stage 2 and 3)	13,180	4,145	5,600	500	2,935		Construct cycleway/s
	728940	BW	Northern Transitway	Sadler Street - Hamilton Road (0.70 - 3.10km)	53,000	200	5,800	10,000	37,000		Bus priority works
	B00003	HR	Other Central Train Station upgrades	Ann Street	14,032		7,168	6,494	370		Upgrade station
	9293	TRI	Passenger Transport Access Study	Old Cleveland Road and Capalaba Bus interchange	410	359	51				Undertake transport project planning
	270482	TRI	Queen Street Bus Station (Brisbane CBD)	Myer Centre	2,006	350	1,500	156			Construct or upgrade bus station/s
	B19.008 ⁽⁶⁾	HR	Salisbury Train Station Park 'n' Ride	Olivia Avenue	14,500	50	4,050	2,600	7,800		Provide vehicle parking
	442518	LRRS	Samford Road	Imbros Street - Dawson Parade	396	146	250				Undertake transport project planning
	8433	LRRS	Sandgate Sub - Arterial Road	Nudgee	3,755	3,405	200	150			Modelling
	697599	LRRS	Sandgate Sub - Arterial Road	Braun Street / Biarra Street	2,000	200	1,000	800			Improve intersection/s
	234607	TRI	Sir Fred Schonell Drive Passenger Transport Access Study	St Lucia	400	149	251				Undertake transport project planning
	9368	SR	South - East Arterial Road (Pacific Motorway)	4.30 - 13.54km	2,400	2,380	20				Install, improve or replace ITS hardware and field devices
	8751	SR	South - East Arterial Road (Pacific Motorway)	Queen's Wharf	28,365	24,654	10	201	3,500		Rehabilitate bridge/s and culvert/s
	719604 ⁽⁸⁾	MM	South Brisbane Transport and Mobility Study	Various locations	600		550	50			Area planning
	B04132	HR	Southbank Train Station	Grey Street (South Brisbane)	10,042	1,882	8,160				Upgrade station
	837790 ⁽⁹⁾	OBI	Stretton Bus Turnaround Facility	Illaweena Street	3,000		300	2,700			Upgrade bus stops
	660101	CW	V1 Cycleway	Birdwood Road - Gaza Road (Stage E)	45,000	604	17,307	12,293	14,795		Construct cycleway/s
	407570	CW	V1 Cycleway	O'Keefe Street (Buranda)	14,530	1,130	150	700	12,550		Construct cycleway/s

Local government	Investment ID ^(a)	Category ^(a)	Investment name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2018 \$'000	Approved ^(a)		Indicative ^(a)		Work description
							2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Brisbane City (continued)	B19.006 ⁽⁶⁾	HR	Virginia Train Station Park 'n' Ride	Wellington Street	2,300	100	663	1,538			Provide vehicle parking
	728480	SR	Western Arterial (Everton Park - Bald Hills)	Everton Park Link Road (Stafford Road / South Pine Road intersection)	26,000	250	2,250	15,000	8,500		Construct to new sealed two lane standard
	740473	SR	Western Arterial (Everton Park - Bald Hills)	Linkfield Road - Anzac Avenue	500		250	250			Undertake transport project planning
	307285	SR	Western Arterial Road (Jindalee - Everton Park)	Jubilee Terrace	1,300	1,000	300				Improve drainage
	442251	SR	Western Arterial Road (Jindalee - Everton Park)	Jubilee Terrace / Waterworks Road intersection	440	220	220				Undertake transport project planning
	822776	SR	Western Arterial Road (Toowong - Everton Park)	Jubilee Terrace / Waterworks Road	9,700				9,700		Improve intersection/s
	669801 ⁽⁷⁾	SR	Western Arterial Road (Toowong - Everton Park)	Centenary Bridge	20,000	100	1,900	10,000	8,000		Undertake transport project planning
Subtotal: Brisbane City							206,963	331,803	738,167		
Ipswich City	438247	SR	Centenary Highway Master Plan	Logan Motorway - Willowbank	650		20	330	300		Undertake transport project planning
	767016	SR	Centenary Motorway	1.40 - 16.75km	500		500				Install/upgrade audio tactile line marking and rumble strips
	B05352	HR	East Ipswich Train Station	Merton Street	17,500		50	350	11,590	5,510	Upgrade station
	606201	ORI	Ebbw Vale Train Station Park 'n' Ride	Brisbane Road	2,675	119	1,241	665	650		Construct or upgrade Park 'n' Ride
	730577 ⁽⁶⁾	LRRS	Haigslea - Amberley Road	Five Mile Bridge (5.20 - 6.70km)	800		100	350	350		Undertake transport project planning
	730652	LRRS	Haigslea - Amberley Road	Warrego Highway intersection	550		250	300			Undertake transport project planning
	702555 ⁽⁷⁾	SR	Ipswich - Cunningham Highway Connection Road	Chermside Road / Glebe Road	250	100	150				Improve intersection/s
	B05447 ⁽⁶⁾	HR	Springfield Central Station Park 'n' Ride	Sir Llew Edwards Drive	44,500		550	12,000	31,950		Provide vehicle parking
Subtotal: Ipswich City							2,861	13,995	44,840		
Redland City	833936	LRRS	Cleveland - Redland Bay Road	Anita Street	5,000			5,000			Improve intersection/s
	438448	LRRS	Cleveland - Redland Bay Road	Various locations	580	341	239				Undertake transport project planning
	10997	LRRS	Mount Cotton Road	Woodlands Drive - Mount View Road	2,968	2,939	29				Widen pavement
	532283	LRRS	Mount Cotton Road	Sanctuary Drive	4,500	1,500	1,500		1,500		Improve intersection/s
	730603	LRRS	Mount Cotton Road	Duncan Road - Lakeside Drive (0 - 10.00km)	400		150	250			Corridor protection
	10696	LRRS	Redland Bay Road	1.10 - 4.50km	4,152	2,809	772		571		Widen pavement
	11704	TRI	Victoria Point Central Bus Station	Cleveland - Redland Bay Road	7,225	2,542	3,430	995	257		Construct or upgrade bus station/s
Subtotal: Redland City							6,120	6,245	2,328		
Various local governments	12568	HR	Heavy Rail Upgrade Planning	Park Road - Cleveland	537	389	100	48			Corridor planning

Local government	Investment ID ^(a)	Category ^(a)	Investment name/Location	Location description	Indicative total cost \$'000	Estimated expenditure to 30 June 2018 \$'000	Approved ^(a)		Indicative ^(a)		Work description
							2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Various local governments (continued)	599120	SN	Investigations of maintenance for safety barriers	Various locations	1,360	680	680				Install/upgrade audio tactile line marking and rumble strips
	526876	CW	Off-road Cycle Network Maintenance Program	Various locations	1,528	1,260	268				Improve cycleway facilities
	12975	SN	Queensland Commercial Goods and Services Travel Survey and Model Development Program	Various locations	2,917	617	1,000	1,300			Planning Data Collection
	14210	SN	Safety and Critical Maintenance Upgrades	Various locations	695	495	200				Undertake transport project planning
Subtotal: Various local governments							2,248	1,348			
Other works			Construction Works				2,762	11,245	14,034		
			Corridor Acquisitions (Hardship)				132		1,878		
			Corridor and Minor Safety Enhancements				4,215	2,075	5,174		
			Corridor, Roadway and Structures Management				434	1,463	1,866		
			Programmed Maintenance				15,512	9,051	24,088		
			Rehabilitation				31,897	31,700	63,665		
			Routine Maintenance				23,592	23,681	41,488		
			Traffic Management Enhancements				1,417	48			
		Traffic Operations				34,289	26,551	58,313			
		Transport Planning				3,731	1,681	253			
Subtotal: Other works							117,981	107,495	210,759		
Total: Metropolitan State Network							336,173	460,886	996,094		

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; MNA - Maritime Navigational Aids; MM - Multi-modal; NN - National Network; OBI - Other Bus Infrastructure; ORI - Other Rail 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 2020–21 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 2019–20 and beyond will be held at a district level until works have been prioritised.
- (5) Includes Australian Government funding of \$200 million. The Queensland Government contribution includes \$88.4 million from the State Infrastructure Fund - Priority Economic Works and Productivity Program.
- (6) Jointly delivered by Queensland Rail and Department of Transport and Main Roads.
- (7) Funding for this project is for pre-construction activities only.
- (8) Includes Kurilpa traffic management planning.
- (9) Indicative total project cost subject to further planning.
- (10) Funded through the Queensland Government's Safer Roads Sooner Program, as part of the Targeted Road Safety Program.

Page intentionally blank

Local Network

Local government	Investment ID ⁽⁴⁾	Category ⁽⁵⁾	Investment name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure to 30 June 2018 \$'000	Approved ⁽³⁾		Indicative		Work description
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Brisbane City	774086 ⁽⁴⁾	LGRD	Beams Road Level Crossing	Carseldine	400		400		20	380			Corridor planning	
	784358	LGCW	Brisbane Bicycle Network	Weyers Road - Gateway Motorway Bikeway	500	250	250			188	63		Construct cycleway/s	
	742083 ⁽⁵⁾	LGRD	Coopers Plains Level Crossing	Beenleigh Line (14.72km)	800		800			500	300		Corridor planning	
	729379	TRIG	Eastern Transitway	Old Cleveland Road (various locations)	22,000		22,000		200	1,800	8,000	12,000	Bus priority works	
	412588	LGCW	Gateway Upgrade North Bikeway	Weyers Road connection	80	40	40		30	10			Planning, design and program administration	
	412279	LGCW	Kangaroo Point Bikeway (Stage 1)	Little Dock Street - Stanley Street	4,500	2,250	2,250		1,688	563			Construct cycleway/s	
	798339	LGCW	Kedron Brook Bikeway (Infra+)	Various locations	101	50	50			38	13		Improve cycleway facilities	
	412292	LGCW	Norman Creek Bikeway	Rome Street - Norman Avenue	80	40	40		30	10			Construct cycleway / footpath/s and supporting infrastructure	
	409865	LGCW	North Brisbane Bikeway	Brisbane Boys Grammar - Brisbane Girls Grammar	1,500	750	750		563	188			Improve cycleway facilities	
	760330	LGCW	North Brisbane Bikeway (Stage 5)	Various locations	2,131	1,066	1,066			533	533		Construct cycleway/s	
716656 ⁽⁶⁾	LGRD	Parakeet Street	Partridge Street intersection	590			590		590			Construct roundabout/s		
476879	LGRD	Rickertt Road	Green Camp Road	27,839	17,839		10,000		4,000	6,000		Improve intersection/s		
Subtotal: Brisbane City									8,800	14,909	12,000			
Ipswich City	785155	LGCW	Brassall Bikeway (Stage 5)	West Moreton Anglican College - Moonlight Drive	1,400	700	700			525	175		Construct cycleway/s	
	762410	LGCW	Brassall Bikeway (Stage 7)	Brassall - Pine Mountain	2,100	1,050	1,050			788	263		Construct cycleway/s	
	409247	LGCW	Deebling Creek	Thorn Street - Warwick Road	250	125	125		94	31			Planning, design and program administration	
	785098	LGCW	Eastern Ipswich Link	Thorn Street - Limestone Street	426	151	275			138	138		Construct cycleway/s	
	762414	LGCW	Ipswich Motorway Cycle Data Counters	Various locations	50	25	25			19	6		Planning, design and program administration	
	409452	LGCW	Ipswich Wayfinding signage	Goodna - Ipswich CBD	100	50	50		38	13			Improve cycleway facilities	
	409299	LGCW	Old Toowoomba Road	Ernest Street - Toongarra Road	1,124	562	562		422	141			Construct cycleway/s	
	398897	LGRD	Redbank Plains Road	Keidges Road - Kruger Parade	8,000	7,295	705				705		Duplicate from two to four lanes	
409417	LGCW	Western Ipswich Link	Moffat Street - Roderick Street and Brisbane Street - Pound Street	1,200	600	600		450	150			Construct cycleway/s		
Subtotal: Ipswich City									1,805	1,287				

Local government	Investment ID ⁽⁴⁾	Category ⁽²⁾	Investment name/Location	Location description	Indicative total cost \$'000	Contributions			Estimated expenditure to 30 June 2018 \$'000	Approved ⁽³⁾		Indicative		Work description
						Local Government \$'000	Queensland Government \$'000	Australian Government \$'000		2018-19 \$'000	2019-20 \$'000	2020-21 to 2021-22 \$'000	Beyond \$'000	
Redland City	799406	LGRD	Anson Road	Redlands College	32	16	16			16			Construct footpath/s	
	798633	LGCW	Birkdale Cycleway	Sunnybay Drive - Allenby Road	100	50	50			38	13		Planning, design and program administration	
	802492	LGRD	Broadwater Terrace	Moogurrapum Creek - Hamilton Street	875	438	438			438			Pave and seal	
	413256	LGCW	Cleveland - Redland Bay Road	Tamarind Close - Coulthouse Drive	30	15	15	11		4			Planning, design and program administration	
	762290	LGCW	Moreton Bay Cycleway	Cameron Court - Point O'Halloran Road	2,000	1,000	1,000			750	250		Construct cycleway/s	
	802296	LGRD	Old Cleveland Road East	Main Road - Starkey Street	789	395	395			395			Pave and seal	
	858331	LGRD	Victoria Point bypass	Springacre Road, Kingfisher Road, Bunker Road and Double Jump Road	500		500			50	450		Undertake transport project planning	
	806702	LGRD	Ziegenfusz Road	Carmel College	52	26	26			26			Construct footpath/s	
Subtotal: Redland City										1,717	713			
Other works			Local Government Transport Development							6,323	2,993	7,324		
Subtotal: Other works										6,323	2,993	7,324		
Total: Metropolitan Local Network										18,645	19,902	19,324		

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; LGBI - Local Government Bus Infrastructure; LGCW - Local Government Cycleway; LGFI - Local Government Ferry Infrastructure; LGMA - Local Government Maritime; LGRD - Local Government Road; TRIG - Transport-related Infrastructure Grants.
- (3) Allocations have been rounded to the nearest thousand dollars.
- (4) This project reflects funding towards a feasibility study.
- (5) This project reflects funding towards a business case.
- (6) Funded through the Australian Government's Black Spot Program.