


Fixing Country Roads

Successful Projects List (June 2016)

Council	Project Name	Project Cost (\$'000)	FCR Funding (\$'000)
Armidale Dumaresq Council (Now Armidale Regional Council)	Armidale Dumaresq Council Level 3 Bridge Inspections	115.000	95.000
Bellingen Shire Council	Bellingen Shire Timber Bridge Capacity Assessment	270.000	135.000
Bombala Shire Council (now Snowy Monaro Regional Council)	Rosemeath Road Widening and Pavement Strengthening	395.000	375.000
Bombala Shire Council (now Snowy Monaro Regional Council)	Upgrade of Regional Tantawangalo Road	160.000	150.000
Boorowa Council (now Hilltops Council)	MR 241 Murringo Road Pavement Widening at 3.25-3.75km and 8-8.9km West of Lachlan Valley Way	521.000	461.000
Boorowa Council (now Hilltops Council)	MR 380 Cunningar Road Pavement Rehabilitation and Widening	1,200.000	960.000
Broken Hill City Council	Eyre/Comstock and Comstock//Patton Street Intersection Concrete Upgrade	800.000	700.000
Clarence Valley Council	Jacks Bridge Replacement	130.000	40.000
Clarence Valley Council	Kinghorn Bridge Replacement	388.000	175.000
Clarence Valley Council	Romiaka Channel Bridge Replacement	3,462.000	1,731.000
Cobar Shire Council	Seal extension Wilga Downs Road (SR26)	1,000.000	800.000
Coffs Harbour City Council	Rebuilding Taylors Bridge	360.000	180.000
Coffs Harbour City Council	Validation of maximum load limits for Coffs Harbour City Council Regional Road Bridges	275.000	175.000
Coolamon Shire Council	Ardlethan Grain Hub Connectivity Project	836.300	666.300

Fixing Country Roads
Successful Projects List (June 2016)

Council	Project Name	Project Cost (\$'000)	FCR Funding (\$'000)
Cooma Monaro Shire Council (now Snowy Monaro Regional Council)	Cooma Monaro Shire Bridge Assessment	198.000	184.000
Cooma Monaro Shire Council (now Snowy Monaro Regional Council)	Jerangle Road Capital Upgrade Stage 2	2,160.000	1,359.575
Cootamundra Shire Council (now Gundagai Council)	Gundagai Road/ Cowcumbra Street reconstruction	970.000	720.000
Corowa Shire Council (now Federation Council)	Bull Plain Road Upgrade	440.000	415.000
Corowa Shire Council (now Federation Council)	Daysdale Walbundrie Road Floodway	220.000	195.000
Dubbo City Council (now Western Plains Regional Council)	Purvis Lane Upgrading	4,820.000	2,260.000
Eurobodalla Shire Council	Tyrone Bridge replacement	2,500.000	1,250.000
Gilgandra Shire Council	Federation Street Road Upgrade	1,424.850	1,374.850
Glen Innes Severn Council	Cam Creek Bridge Upgrade	350.000	250.000
Greater Hume Shire Council, Gundagai Council, Junee Shire Council, Lockhart Shire Council, Urana Shire Council (now Federation Council)	REROC Regional Bridge Assessments' Project	223.575	208.175
Greater Taree City Council	Cedar Party Creek Bridge Replacement - Stage 1 Investigation, Feasibility & Design	350.000	350.000
Griffith City Council	Stage 1 - Griffith Southern Heavy Vehicle Bypass	1,850.000	925.000
Gunnedah Shire Council	HMS Bridge Assessment	140.919	140.919
Guyra Shire Council (Now Armidale Regional Council)	Tenterden Road bridge replacement	1,060.000	510.000
Kempsey Shire Council	South Kempsey Village Heavy Vehicle Bypass	3,000.000	2,250.000

Fixing Country Roads
Successful Projects List (June 2016)

Council	Project Name	Project Cost (\$'000)	FCR Funding (\$'000)
Leeton Shire Council	Bridge and Culvert Assessments for HML	110.000	110.000
Moree Plains Shire Council	Mosquito Creek Road Intersection Widening	172.304	152.304
Murray Shire Council/Wakool Shire Council (now Murray River Council), Deniliquin Council (Now Edward River Council)	Deniliquin - Barham Road Bridge Assessment	198.000	198.000
Murrumbidgee Shire Council (now Murrumbidgee Council)	Conargo Road	856.087	481.087
Murrumbidgee Shire Council (now Murrumbidgee Council)	Main Canal Road	920.239	552.143
Narrandera Shire Council	Bridge Assessment	207.000	160.400
Narrandera Shire Council, Bland Shire Council	Kolkilbertoo Road joint application Narrandera and Bland Shire Council	1,475.408	1,156.908
Narromine Shire Council	Level 3 Inspections and load ratings for 42 Bridges	360.000	324.000
Orange City Council	Forest Road Rail Bridge Duplication	2,500.000	1,250.000
Port Macquarie - Hastings Council	Bulli Creek Bridge Replacement, Comboyne Road	1,600.000	800.000
Shoalhaven City Council	Structural Assessment - Bridge over Crookhaven River - Culburra Road, Pyree	21.000	20.000
Singleton Council	Cranky Corner Road (South) Bridge Upgrade	1,450.000	1,250.000
Singleton Council	Gresford Road Bridge Upgrade	2,110.000	1,450.000
Singleton Council	Replacement of Brookers Bridge (Timber Bridge with a concrete bridge)	2,200.000	1,100.000
Temora Shire Council	Tara-Betric Road Bridge Replacement	1,670.000	1,450.000
Upper Hunter Shire Council	Middlebrook Bridge Replacement	2,328.000	1,144.000
Upper Lachlan Shire Council	Upgrade Kiamma Creek Bridge	1,062.460	531.230
Uralla Shire Council	Mihi Creek Bridge Replacement	520.000	260.000

Fixing Country Roads
Successful Projects List (June 2016)

Council	Project Name	Project Cost (\$'000)	FCR Funding (\$'000)
Wagga Wagga City Council	Wagga Wagga High Productivity Freight Route Upgrade – Eunony Bridge	51,084.200	4,906.000
Walcha Council	Flags Niangala Bridge Replacement	305.000	152.500
Walgett Shire Council	Reconstruction and Sealing of Gundabloui Road between Collarenebri and Mungindi- 6 km segment	1,500.000	1,200.000
Wellington Council (now Western Plains Regional Council)	Gundy Creek Bridge Upgrade – Renshaw McGirr Way	1,240.082	620.041
Wingecarribee Shire Council	Bridge Assessment	207.000	160.400
Yass Valley Council	Dicks Creek Road Bridge Replacement - Nanima (Murrumbateman Creek)	1,446.000	723.000
Young Shire Council, Boorowa Council (now Hilltops Council)	Structural Assessment of Bridge Infrastructure on Young and Boorowa Shires Regional and Local Road Network	263.000	263.000
Young Shire Council (now Hilltops Council)	Widening of McHenrys Creek Bridge, Henry Lawson Way, Young	771.650	385.825

Successful projects subject to confirmation of funding from Australian Government

Council	Project Name	Project Cost (\$'000)	FCR Funding (\$'000)
Blayney Shire Council	Browns Creek Road Upgrade	3,778.500	1,500.000
Forbes Shire Council and Weddin Shire Council	Newell Highway to Wirrinya Heavy Vehicle Route Upgrade	4,400.000	2,800.000
Lockhart Shire Council	Grubben Road Upgrade	1,875.000	468.750
Lockhart Shire Council	Urana Lockhart Road Causeway Upgrade	1,320.000	330.000
Parkes Shire Council	Upgrade Middle Trundle Road	2,040.000	300.000
Tamworth Regional Council	Appleby Lane Upgrade	4,325.000	1,566.000
Tumbarumba Shire Council (now Snowy Valleys Council)	Upper Murray Productivity and Safety Improvement Project - Clarkes Hill	4,156.000	1,578.000
Upper Lachlan Shire Council	Realignment of the Devil's Elbow Corner	1,079.908	539.954
Urana Shire Council (now Federation Council)	Federation Way Freight Link	1,650.000	800.000