

Far North

272,216 km²

Area covered by location¹

5.68%

Population of Queensland¹

2,939 km

Other state-controlled road network

217 km

National Land Transport Network²

211 km

National rail network

See references section (notes for map pages) for further details on footnotes.

Legend

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

Cairns Office

15 Lake Street | Cairns | Qld 4870

PO Box 6185 | Cairns | Qld 4870

(07) 4045 7144 | cairns.office@tmr.qld.gov.au

Program Highlights

In 2020–21 we completed:

- completed paving and sealing paving of a section of Peninsula Development Road at Fairview (Part B)
- an upgrade of the Clump Point boating infrastructure at Mission Beach
- construction of the Harley Street intersection upgrade on Cairns Western Arterial Road
- completed road safety improvements on the Kennedy Highway between Kuranda and Mareeba
- strengthening works on Little River bridge and Routh Creek bridge on the Gulf Developmental Road.

In 2021–22 we will:

- continue duplication of the Bruce Highway – Cairns Southern Access Corridor Stage 3 (Edmonton to Gordonvale) project, jointly funded by the Australian Government and Queensland Government
- complete construction of the Bruce Highway – Cairns Southern Access Corridor Stage 4 (Kate Street to Aumuller Street), jointly funded by the Australian Government and Queensland Government
- commence construction of the Newell Beach boat ramp
- commence paving and sealing sections of Peninsula Developmental Road, between Merluna to York Downs and Musgrave to Red Blanket (Part A)

- continue construction of road safety improvements on Gillies Range Road
- commence construction of the Bruce Highway – Cairns Southern Access Cycleway, jointly funded by the Australian Government and Queensland Government
- continue design of a flood immunity upgrade on the Bruce Highway at Dallachy Road, jointly funded by the Australian Government and Queensland Government
- continue construction of a new overtaking lane on the Bruce Highway near Smith’s Gap, including construction of a fauna crossing
- complete construction of the Smithfield Bypass project between McGregor Road and Caravonica roundabouts
- commence upgrading the culvert at the intersection of Mulgrave Road and Brown Street in Cairns, as part of the Queensland Government’s COVID-19 economic recovery response
- commence progressive sealing works on the Burke Developmental Road between Almaden and Chillagoe, as part of the Queensland Government’s COVID-19 economic recovery response
- continue widening and strengthening of Boogan Road, near Mourilyan, as part of the Queensland Government’s COVID-19 economic recovery response
- continue the program of safety upgrades on the Kennedy Highway between Mareeba and Atherton, jointly funded by the Australian Government and Queensland Government as part of the COVID-19 economic recovery response

- commence installation of new Intelligent Transport Systems on the Kuranda Range section of Kennedy Highway, jointly funded by the Australian Government and Queensland Government as part of the COVID-19 economic recovery response
- commence early works on the Cairns Ring Road (CBD to Smithfield) project, jointly funded by the Australian Government and Queensland Government
- commence upgrade of the culvert at Parker Creek Crossing on Captain Cook Highway, Mossman, as part of the Queensland Government’s COVID-19 economic recovery response
- commence detailed design on Cairns Western Arterial Road Duplication (Redlynch Connector Road – Captain Cook Highway)
- complete paving and sealing sections of Peninsula Developmental Road between Kennedy to Rocky Creek, jointly funded by the Australian Government and Queensland Government

- complete planning for the Cairns Western Arterial Road between Redlynch Connector Road and the Captain Cook Highway
- complete an upgrade of a drain culvert on Mulgrave Road at Boland Street.

Future plans

We continue to plan for the future transport requirements of Far North.

In 2021–22 key planning includes:

- continue planning for the Innisfail Bypass, jointly funded by the Australian Government and Queensland Government
- continue planning for the Cairns Ring Road (Cairns CBD to Smithfield), jointly funded by the Australian Government and Queensland Government
- continue planning for the Barron River bridge upgrade on the Kennedy Highway (Cairns – Mareeba)
- commence planning for the Bruce Highway, Cairns Southern Access Corridor (Stage 5), Foster Road, upgrade intersection.

Link for TMR Project Page:

<https://www.tmr.qld.gov.au/Projects>

Far North

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Cairns Regional	1098512	National	Bruce Highway (Innisfail - Cairns) and Coombs Street, improve intersection	1,158	926	232		149	561	448		
	385798	National	Bruce Highway (Innisfail - Cairns) and Munro Street (Babinda), upgrade intersection	7,230	5,784	1,446		2,509	2,010	1,823	888	
	1832333 ⁽³⁾	National	Bruce Highway (Innisfail - Cairns), Robert Road and Swallow Road, upgrade intersection	998		998				832	166	
	383276	National	Bruce Highway, Cairns Southern Access Corridor (Stage 3), Edmonton to Gordonvale, construction	481,000	384,800	96,200		167,865	98,281	130,326	34,751	49,778
	384407	National	Bruce Highway, Cairns Southern Access Corridor (Stage 4), Kate Street to Aumuller Street, widen to six lanes	123,700	98,960	24,740		109,375	8,510		5,815	
	1176520	National	Bruce Highway, Cairns Southern Access Corridor (Stage 5), Foster Road, upgrade intersection	225,000	180,000	45,000		100	2,000	4,585	115,315	103,000
	1351442	National	Cairns Ring Road (Cairns CBD to Smithfield)	359,000	287,200	71,800		3,001	13,999	10,750	181,125	150,125
	1472739 ⁽³⁾	State	Anderson Street and English Street, improve intersection	1,332		1,332		164	124	1,044		
	1249733 ⁽⁴⁾	State	Cairns Southern Access Cycleway, construct cycleway	24,029	19,223	4,806		3,536	10,016	10,478		
	1837854 ⁽³⁾	State	Cairns Western Arterial Road, Ramsey Drive to The Gateway to Lake Morris Road, improve safety	4,838		4,838				3,722	1,116	
	1810618	State	Cairns Western Arterial Road, Redlynch Connector Road to Captain Cook Highway, duplication	300,000	240,000	60,000			10,000	27,200	88,800	174,000
	1496643	State	Cairns Western Arterial Road, upgrade strategy, planning	1,500		1,500			590	910		
	559849 ⁽⁵⁾	State	Captain Cook Highway (Cairns - Mossman) (Section 2), improve safety	21,667		21,667		11,852	813	4,094	4,908	
	1145534	State	Captain Cook Highway (Cairns - Mossman), Reed Road and Trinity Beach Road roundabouts, planning	750		750		24		726		
	538017	State	Captain Cook Highway, Smithfield Bypass	164,000		164,000		122,882	31,341		9,776	
	1864570 ⁽³⁾	State	Kennedy Highway (Cairns - Mareeba), Kuranda Range, install concrete median	4,973		4,973				250	4,723	
	1191578	State	Mulgrave Road, Boland Street, upgrade drain culvert	2,850		2,850		1,646	854		350	
	1191654 ⁽⁶⁾	State	Mulgrave Road, Brown Street, upgrade culvert	3,500		3,500		320	3,180			
	1098265 ⁽³⁾	State	Pine Creek - Yarrabah Road, Crossland Road and Redbank Road, improve intersection	1,222		1,222		821	301		100	
	1473703 ⁽³⁾	State	Pine Creek - Yarrabah Road, install guardrail	1,685		1,685		295	990	300	100	
13059	State	Yorkeys Knob, construct boat ramp and floating walkways	9,000		9,000		1,735	4,605	2,660			
1812431	Local	Barr Creek, Machans Beach to Holloways Beach, construct active transport bridge	3,881		1,941	1,941	970	970				
1817155 ⁽⁷⁾	Local	Behana Gorge Road (Aloomba), Behana Bridge No. 2, replace bridge	1,220	610		610		610				
1672443	Local	Half Moon Creek, construct groyne	1,000		1,000				500	500		
1779574 ⁽⁸⁾	Local	Jungara Drive, local road improvement	200		200					200		
1953518	Local	Kenny Street, construction of footpath and bikeway	200		100	100		100				
1816601 ⁽⁹⁾	Local	Links Drive (Woree), rehabilitate and widen	1,960	980		980		980				
1947990	Local	Northern Beaches Leisure Trail, Machans Beach to Aeroglen, conduct active transport options analysis	60		30	30		8	23			

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Cairns Regional (continued)	1951118	Local	Smithfield Cane Rail Connection, McGregor Road to Smithfield Village Drive, construct shared path	700		350	350		88	263		
	1864607 ⁽¹⁰⁾	Local	Upward Street and Draper Street intersection, Parramatta Park, construct roundabout	709	709				709			
	1732375 ⁽¹¹⁾	Local	Windarra Street and Rigg Street, Woree State School and Woree State High School, improve intersection	2,781		500	2,281	250	250			
	1678304	Local	Yorkeys Knob, boat launching facility landside works	8,000		4,500	3,500	466	3,822	3,712		
Subtotal: Cairns Regional									195,711	204,645	448,633	
Cassowary Coast Regional	1127769	National	Bruce Highway (Ingham - Innisfail) and Bluff Road, improve intersection	448	358	90		329	119			
	846192 ⁽¹²⁾	National	Bruce Highway (Ingham - Innisfail), Bamboo Creek Bridge, preconstruction activities	450	360	90		6	444			
	386517	National	Bruce Highway (Ingham - Innisfail), Dallachy Road, install floodway	11,000	8,800	2,200		747	2,451	6,152	1,650	
	1455428	National	Bruce Highway (Ingham - Innisfail), East Feluga Road and Feluga Road, improve intersection	6,881	5,505	1,376		1,698	3,717	866	600	
	1455430	National	Bruce Highway (Ingham - Innisfail), Liverpool Creek to Aldridge Road (Cowley), realign and widen pavement	24,900	19,920	4,980		1,080	702	16,378	6,740	
	9351 ⁽¹³⁾	National	Bruce Highway (Ingham - Innisfail), Smiths Gap, construct southbound overtaking lane and fauna overpass	13,824	13,824			8,333	5,491			
	386179	National	Bruce Highway (Innisfail - Cairns), Innisfail Bypass, plan and preserve corridor	9,000	7,200	1,800		380	1,928	5,200	1,492	
	1191841 ⁽⁶⁾	State	Boogan Road, widen and strengthen pavement	7,100		7,100		1,125	5,275		700	
	1474905 ⁽³⁾	State	Tully - Mission Beach Road and Lindsay Road, improve intersection	170		170		10	103	57		
	1816602 ⁽⁹⁾	Local	Cowley Beach Road (Lower Cowley), upgrade culverts	873	436		436		436			
1817162 ⁽⁷⁾	Local	Davidson Road (Cardstone), Barbwire Creek, replace bridge	1,000	500		500		500				
Subtotal: Cassowary Coast Regional									21,167	28,654	11,182	
Cook Shire	1608665	State	Mulligan Highway (Lakeland - Cooktown), north of Little Annan River Bridge, install audio tactile line marking and guardrail	592		592		322	270			
	1608728	State	Mulligan Highway (Lakeland - Cooktown), south west of Little Annan River Bridge, install audio tactile line marking and guardrail	564		564		302	262			
	1446013 ⁽¹⁴⁾	State	Peninsula Developmental Road (Coen - Weipa), Archer River Crossing southern approach, pave and seal	11,163	8,930	2,233		250	7,800	2,113	1,000	
	1445971 ⁽¹⁴⁾	State	Peninsula Developmental Road (Coen - Weipa), Archer River Crossing, construct bridge	32,351	25,881	6,470		1,280	9,000	15,000	7,071	
	1445943 ⁽¹⁴⁾	State	Peninsula Developmental Road (Coen - Weipa), Merluna to York Downs, pave and seal	17,228	13,782	3,446		2,410	10,730	2,088	2,000	
	1447579 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Bamboo to south of Duck Holes, pave and seal	14,602	11,682	2,920		100	380	274	13,848	
	1445940 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Musgrave to Red Blanket (Part A), pave and seal	18,223	14,578	3,645		4,330	10,888	900	2,105	
	1447584 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Musgrave to Red Blanket (Part B), pave and seal	10,790	8,632	2,158		440	2,200	8,150		
	1447586 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Yarraden to Three Sisters (Part A), pave and seal	17,184	13,747	3,437		280	370	5,030	11,504	
	1445871 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Yarraden to Three Sisters (Part B), pave and seal	15,690	12,552	3,138		670	1,940	11,080	2,000	

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Cook Shire (continued)	1445283 ⁽¹⁴⁾	State	Peninsula Developmental Road (Laura - Coen), Yarraden to Three Sisters (Part C), pave and seal	10,370	8,296	2,074		320	320	4,000	5,730	
	1811000 ⁽¹⁴⁾	Local	Aurukun Road (Section 1), bitumen seal and drainage	4,000	3,200	800			2,000	2,000		
	1811029 ⁽¹⁴⁾	Local	Aurukun Road (Section 2), bitumen seal and drainage	4,000	3,200	800			2,000	2,000		
	1811045 ⁽¹⁴⁾	Local	Aurukun Road (Section 3), bitumen seal and drainage	4,000	3,200	800				2,500	1,500	
	1811099 ⁽¹⁴⁾	Local	Aurukun Road (Section 4), bitumen seal and drainage	1,000	800	200					1,000	
	1950316	Local	Boundary Street, pave and seal	514		257	257		257			
	1730958 ⁽¹¹⁾	Local	Charles Street and May Street, Cooktown State School, improve safety	278		278		139	139			
	1952039	Local	Garden Street, pave and seal	529		264	264		264			
	1299715 ⁽¹⁵⁾	Local	Jensens Crossing, replace bridge	1,326	663	663		530	795			
	1810744 ⁽¹⁴⁾	Local	Lockhart River Road, Claudie River, install large drainage structure	3,000	2,400	600			1,500	1,500		
	1811327 ⁽¹⁴⁾	Local	Porpuraaw Road (Section 3), bitumen seal and drainage	2,000	1,600	400					2,000	
	1811317 ⁽¹⁴⁾	Local	Porpuraaw Road, Colman River, replace causeway and seal	2,500	2,000	500				2,500		
	1949637	Local	Savage Street, Cooktown, seal unsealed road	330		165	165		165			
1952090	Local	Sherrin Esplanade, Cooktown, pave and seal	800		400	400		200	200			
Subtotal: Cook Shire									51,481	59,335	49,757	
Croydon Shire	1952071	Local	Croydon - Richmond Road, pave and seal	790		395	395		395			
Subtotal: Croydon Shire									395			
Douglas Shire	1191618 ⁽⁶⁾	State	Captain Cook Highway (Cairns - Mossman), Parker Creek, upgrade culvert	1,700		1,700		248	1,282		170	
	1202461	State	Captain Cook Highway (Cairns - Mossman), remediate batter slopes	200		200		100	100			
	1473511 ⁽³⁾	State	Mossman - Daintree Road and Bamboo Creek Road, improve intersection	706		706		35	516	155		
	709475	State	Newell Beach, upgrade boat launching facility	3,200		3,200		875	1,800	525		
	1951508	Local	Cooya Beach Road (Stage 2), Lou Prince Drive to Bougainvillea Street, design shared path	100		50	50		13	38		
	1537959	Local	Cooya Beach to Mossman (Stage 2), Junction Bridge to Melaleuca Drive, construct shared path	2,500		1,250	1,250	625	625			
	1817163 ⁽⁷⁾	Local	Finlayvale Road (Finlayvale), Anichs Bridge, replace bridge	880	440		440		440			
	1951173	Local	Port Douglas Road, Captain Cook Highway to Lakeland Avenue, design shared path	120		60	60		15	45		
1817171 ⁽⁷⁾	Local	Warner Road (Cassowary), Warners Bridge, replace bridge	1,000	500		500		500				
Subtotal: Douglas Shire									5,291	762	170	
Etheridge Shire	1512197 ⁽¹⁶⁾	State	Gulf Developmental Road (Croydon - Georgetown) (Package 2), strengthen and widen pavement	9,220	7,376	1,844		1,554	5,870	996	800	
	1512054 ⁽¹⁶⁾	State	Gulf Developmental Road (Georgetown - Mount Garnet) (Package 1), strengthen and widen pavement	12,318	9,854	2,464		648	7,990	2,483	1,197	
	1950374	Local	North Head Road, pave and seal	4,925		2,463	2,463		1,041	1,422		
	1498319	Local	Strathmore Road (Section 2), construct to sealed standard	2,060		1,030	1,030	726	304			
Subtotal: Etheridge Shire									15,205	4,900	1,996	

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Hope Vale Aboriginal Shire	1816605 ⁽⁹⁾	Local	Banana Farm Road and Airport Road (Hope Vale), upgrade existing bypass	1,050	500		550		500			
Subtotal: Hope Vale Aboriginal Shire									500			
Kowanyama Aboriginal Shire	1956075	Local	Kowanyama Aboriginal Shire Council, transport related community works	236		236			236			
Subtotal: Kowanyama Aboriginal Shire									236			
Lockhart River Aboriginal Shire	1810457 ⁽¹⁴⁾	Local	Portland Roads Road (Section 2), bitumen seal and drainage	3,400	2,720	680					290	3,110
	1810640 ⁽¹⁴⁾	Local	Portland Roads Road (Section 1), bitumen seal and drainage	7,600	6,080	1,520			3,800	3,800		
Subtotal: Lockhart River Aboriginal Shire									3,800	3,800	290	
Mareeba Shire	1442454	State	Burke Developmental Road (Normanton - Dimbulah) (Section 1), progressive sealing	5,800		5,800		190	750	3,160	1,700	
	1619431 ⁽⁶⁾	State	Burke Developmental Road (Normanton - Dimbulah) (Section 2), progressive sealing	9,000		9,000		700	6,700		1,600	
	1120010 ⁽⁵⁾	State	Kennedy Highway (Cairns - Mareeba) (Section 6), road safety enhancement works	7,477		7,477		1,549	350	5,577		
	1913999	State	Kennedy Highway (Cairns - Mareeba), Barron River bridge upgrade, planning	2,081		2,081		306	1,359	416		
	12994 ⁽³⁾	State	Kennedy Highway (Cairns - Mareeba), Kuranda Range, install guardrail	474		474		45	429			
	1779365	State	Kennedy Highway (Cairns - Mareeba), rehabilitate and widen	4,500		4,500					500	4,000
	1475433 ⁽³⁾	State	Kennedy Highway (Mareeba - Ravenshoe), install vehicle activated signage	140		140		7	120	13		
	1952766	Local	Bower Road, widen and seal	1,700		850	850		850			
	1816609 ⁽⁷⁾	Local	Davies Creek Road (Koah), Davies Creek, replace bridge	284	142		142		142			
	1952841	Local	Euluma Creek Road, rehabilitate and widen	920		460	460		460			
1952675	Local	Euluma Creek Road, widen and seal	460		230	230		114	116			
1319080 ⁽⁷⁾	Local	Hales Siding Road (Irvinebank), Chinaman Creek, rehabilitate bridge	500	250		250	230	20				
1760057 ⁽¹¹⁾	Local	Mount Molloy State School, improve safety	181		181					181		
Subtotal: Mareeba Shire									11,293	9,462	3,800	
Northern Peninsula Area Regional	1958670	Local	Injinoo Road (Stage 2), Umagico to Adidi Street, construction shared path	1,600		800	800		200	600		
	1810881 ⁽⁴⁾	Local	Jardine Ferry Road (Section 1), bitumen seal and drainage	6,500	5,200	1,300			1,500	3,500	1,500	
	1810917 ⁽¹⁴⁾	Local	Jardine Ferry Road (Section 2), bitumen seal and drainage	5,500	4,400	1,100					1,510	3,990
	1620461	Local	Northern Peninsula Area Airport, runway and apron, rehabilitate pavement	800		800			800			
Subtotal: Northern Peninsula Area Regional									2,500	4,100	3,010	
Pompuraaw Aboriginal Shire	1811031 ⁽⁴⁾	Local	Pompuraaw Road (Section 1), bitumen seal and drainage	2,181	1,745	436			2,181			
	1811087 ⁽⁴⁾	Local	Pompuraaw Road (Section 2), bitumen seal and drainage	1,819	1,455	364					1,819	
Subtotal: Pompuraaw Aboriginal Shire									2,181		1,819	

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Tablelands Regional	1136484 ⁽⁵⁾	State	Gillies Range Road, various locations, improve safety	19,314		19,314		6,850	4,130	4,734	3,600	
	1473028 ⁽⁵⁾	State	Kennedy Highway (Ravenshoe - Mount Garnet) and Millstream Parade, improve intersection	465		465		15	295	155		
	1832292 ⁽⁵⁾	State	Longlands Gap - Herberton Road (Wondecla), improve safety	785		785				730	55	
	1474076 ⁽⁵⁾	State	Malanda - Lake Barrine Road, improve safety	3,470		3,470		336	2,033	801	300	
	1837948 ⁽⁵⁾	State	Malanda - Lake Barrine Road, install audio tactile line marking	530		530				353	177	
	1816603 ⁽⁹⁾	Local	Beantree Road and Albrecht Street (Tolga), improve intersection	476	238		238		238			
	1816604 ⁽⁹⁾	Local	Beantree Road and Barson Road (Atherton), improve intersection	184	92		92		92			
	1953413	Local	Brooks Road, widen and seal	615		308	308		308			
	1953288	Local	Cashmere - Kirrama Road, upgrade bridge and approaches	885		442	442		442			
	1953390	Local	Danbulla State Forest Drive, resheet and widen	520		260	260		260			
	1953414	Local	Lawson Street, widen and seal	290		145	145		145			
	1816608 ⁽⁷⁾	Local	Marregallan Road (Malanda), replace bridge	1,349	675		675		675			
	1816607 ⁽⁷⁾	Local	Mary Street (Malanda), replace bridge	2,755	1,377		1,377		1,377			
	1953389	Local	Sluice Creek Road, upgrade bridge and approaches	535		268	268		268			
Subtotal: Tablelands Regional									10,262	6,772	4,132	
Torres Shire	1741990 ⁽¹¹⁾	Local	Aplin Street, Tagai State College (Thursday Island Primary Campus), improve safety	849		849		425	425			
Subtotal: Torres Shire									424			
Torres Strait Island Regional	1620464	Local	Badu Island Airport, improve safety	623		415	208		623			
	1620463	Local	Main Road, Dauan Island helipad, upgrade road	714		476	238	39	675			
	1620465	Local	Saibai Island Airport, construct helicopter parking area	332		278	54	32	300			
Subtotal: Torres Strait Island Regional									1,598			
Wujal Wujal Aboriginal Shire	1955995	Local	Wujal Wujal Aboriginal Shire Council, transport related community works	29		29			29			
Subtotal: Wujal Wujal Aboriginal Shire									29			
Yarrabah Aboriginal Shire	1929627	Local	Yarrabah Aboriginal Shire Council (Yarrabah), transport related community works	47		47			47			
	12299	Local	Yarrabah Jetty, design and construct	11,510		11,510		7,312	2,231		1,968	
Subtotal: Yarrabah Aboriginal Shire									2,278		1,968	
Various local governments	1316079	National	Bruce Highway, various locations, township entry treatments	1,940	1,940			698	933	129	180	
	1194277 ⁽⁵⁷⁾	State	Cairns to Northern Territory Border corridor upgrade, funding commitment	39,462	31,570	7,892					12,626	26,836
	1195159 ⁽¹⁴⁾	State	Cooktown to Weipa Corridor upgrade, funding commitment	8,624	6,899	1,725				1,863	6,760	
	2012488 ⁽¹⁸⁾	State	Far North District, Road Safety Program (Tranche 2), funding commitment	46,650	37,320	9,330			46,650			
1903969	State	Far North District, width deficient roads upgrade strategy	1,100		1,100				700	400		

Local government	Investment ID	Network	Investment name	Indicative total budget \$'000	Contributions			Estimated expenditure to 30 June 2021 ⁽⁶⁾ \$'000	2021-22 \$'000	2022-23 \$'000	2023-24 to 2024-25 \$'000	Beyond \$'000
					Australian Government \$'000	Queensland Government \$'000	Local Government / Other ⁽⁴⁾ \$'000					
Various local governments (continued)	1608296 ⁽¹⁹⁾	State	Kennedy Highway (Cairns - Mareeba), Kuranda Range, Intelligent Transport System	30,000	24,000	6,000		7,000	12,000	11,000		
	1698512 ⁽¹⁹⁾	State	Kennedy Highway (Mareeba - Atherton), targeted road safety improvements	37,500	30,000	7,500		11,520	17,980	8,000		
	629977	State	Maintenance, repair and replacement of safety treatments, various locations	2,466		2,460	6	1,626	420	420		
	1902301	State	Palmerston Highway (Innisfail - Ravenshoe), upgrade strategy	1,250		1,250				250	1,000	
	14272	State	Safety and critical maintenance upgrades program, planning	1,349		1,349		849	200	200	100	
	1952031	Local	John Evans Drive, Kerr Point Drive (Nanum) to Kerr Point Drive (Evans Landing), design shared path	94		47	47		12	35		
	1541726	Local	Kerr Point Drive, Christie Avenue to Peninsula Developmental Road, construct shared path	515		258	258	129	129			
	1952028	Local	McLeod Drive and Andoom Road Loop, design shared path	83		41	41		10	31		
	1952032	Local	Weipa Town Authority Infra+ Activities	61		31	31		8	23		
Subtotal: Various local governments									78,341	22,652	21,066	
Other works			Construction Works		20,045	38,751			3,245	7,307	48,244	
			Corridor and Minor Safety Enhancements		595	24,754			11,690	2,711	10,949	
			Corridor, Roadway and Structures Management			2,999			844	689	1,466	
			Local Government Transport Development		262	46,856			7,861	11,927	27,330	
			Natural Disaster Operational		16	5					21	
			Natural Disaster Rehabilitation and Replacement		12,591	4,026			1,200	9,000	6,417	
			Programmed Maintenance		3,993	72,165			20,666	17,728	37,764	
			Rehabilitation		2,303	73,251			19,808	19,891	35,855	
			Routine Maintenance		2,922	99,125			25,683	25,744	50,620	
			Traffic Management Enhancements		290	2,471			390	523	1,848	
			Traffic Operations		500	15,227			5,197	5,388	5,142	
		Transport Planning			12,858			2,268	5,311	5,279		
Subtotal: Other works									98,853	106,218	230,935	
Total: Far North									504,545	454,301	778,759	

Endnotes

- (1) Projects on the Local Network may include a local government co-contribution in the Indicative total budget. This co-contribution may not be included in the year allocations or table sub-totals, which only show the amount managed by the Department of Transport and Main Roads.
- (2) Estimated expenditure to 30 June 2021 includes expenditure from prior years and estimated expenditure for 2020–21. Costs may exclude local government contributions not managed by the Department of Transport and Main Roads.
- (3) Funded through the Queensland Government’s Safer Roads Sooner Program, as part of the Targeted Road Safety Program.
- (4) This cycleway project is funded as part of the Bruce Highway – Cairns Southern Access Stage 2 (Robert Road to Foster Road) project.
- (5) Funded through the Queensland Government’s High Risk Roads Initiative, as part of the Targeted Road Safety Program.
- (6) Funded through the Queensland Government’s Economic Recovery Strategy: Unite and recover for Queensland Jobs.
- (7) Part of the Australian Government’s Bridges Renewal Program, jointly funded by the Australian Government and Local Government.
- (8) Represents Queensland Government contribution, subject to local government matching contribution.
- (9) Part of the Australian Government’s Heavy Vehicle Safety and Productivity Program, jointly funded by the Australian Government and Local Government.
- (10) Funded through the Australian Government’s Black Spot Program.
- (11) Funded through the Queensland Government’s School Transport Infrastructure Program, as part of the Targeted Road Safety Program.
- (12) Funding for this project is for pre-construction activities only.
- (13) This project includes delivery of a fauna crossing over the Bruce Highway.
- (14) Part of the Cape York Region Package Stage 2, jointly funded by the Queensland Government and Australian Government (part of its Roads of Strategic Importance initiative).
- (15) Part of the Australian Government’s Bridges Renewal Program, jointly funded by the Australian Government and Queensland Government.
- (16) Jointly funded by the Queensland Government and Australian Government (part of its Roads of Strategic Importance initiative).
- (17) Jointly funded by the Queensland Government and Australian Government (part of its Roads of Strategic Importance initiative), with investment priorities subject to further planning and consultation (including consideration of Local Government contributions where required).

(18) Jointly funded by the Queensland Government and Australian Government (part of its Road Safety Program), subject to Australian Government approval.

(19) Jointly funded by the Queensland Government and Australian Government (part of its Roads Infrastructure Stimulus Package).