

Table 4-1: 2019-2031 Projects – Base Scenario

Key: Road / Public & Active Transport

No.	Project	Description	Notes	Transport Type	Council Region
1	Sunshine Coast Light Rail (Stage 1)	Kawana to the Maroochydore CBD via Mooloolaba	Project focused on connecting the northern parts of the SCRC Enterprise Corridor		Sunshine Coast
2	Sunshine Motorway Upgrade Projects	Upgrade to 4 lanes from Kawana Way to the MRI and an upgrade to 6 lanes from the Mooloolaba Road interchange to the MRI			Sunshine Coast
3	North Coast Rail Line Duplication (Beerburum to Nambour Project) (B2N)	Urban Passenger Rail Line Duplication for the Beerburum to Landsborough Section	Partial funding committed for the full \$722M project		Sunshine Coast
4	Bruce Highway Upgrade Projects	6 lane upgrade Bribie Island Road to Caloundra Road and interchange upgrade at Deception Bay Road			Moreton Bay; Sunshine Coast; Somerset
5	North South Urban Arterial (NSUA)	Pine River Crossing to Boundary Road (remaining sections)	Also related to the Strathpine East Arterial		Moreton Bay
6	North-West Transport Corridor (NWTC)	Urban passenger rail and 4 lane urban motorway from Bald Hills to Stafford Road (road) and Alderley Station (rail)		 	Brisbane; Moreton Bay
7	Cross River Rail Project	Dutton Park to Mayne Rail Yards	Fully committed funding		Brisbane
8	Centenary Motorway Upgrade Projects	Moggill Road to Sumners Road Interchange 6 lanes; Logan Motorway to Springfield and Springfield to Yamanto (4 lane upgrade)	\$65M for Sumners Road Interchange		Brisbane; Ipswich
9	Cleveland Rail Line Duplication	Manly to Cleveland Rail Line Duplication			Redland
10	Norman Street Bridge	New river crossing of the Bremer River in the centre of Ipswich			Ipswich

No.	Project	Description	Notes	Transport Type	Council Region
					
11	Ipswich to Springfield Rail Line (Springfield to Ripley section)	Urban passenger rail Springfield to Ripley section			Ipswich
12	Ipswich Motorway Upgrade Projects	Darra to Rocklea (Centenary Motorway to Sherwood Road)	Committed funding for Stage 1 including Boundary Road connection, Granard Road to east of the Oxley Road interchange		Brisbane; Ipswich
13	Salisbury to Beaudesert Rail Line (Salisbury to Undullah section)	Urban passenger rail Salisbury to Undullah section, to Beaudesert subject to further studies			Brisbane; Logan; Scenic Rim
14	Pacific Motorway Upgrade Projects	Gateway Motorway (Eight Mile Plains) to Tugun; 8 lanes Gateway Motorway to Logan Motorway; 6 lanes Varsity Lakes to Stewart Road at Tugun; Interchanges upgrades at Yatala, Ormeau and Pimpama	M1/M3 Merge (\$190M), Mudgeeraba to Varsity Lakes (\$198M), Eight Miles Plains to Daisy Hill Upgrade (\$749M)		Brisbane; Logan; Gold Coast
15	Mt Lindesay Highway Upgrade Project	Chambers Flat Rd to Woodhill; Browns Plains Road to Compton Road	Various sections funded		Brisbane; Logan
16	Gold Coast Light Rail (Stages 3 & 4)	Broadbeach to Coolangatta Airport			Gold Coast
17	Inter-Regional Transport Corridor (IRTC) (Coomera Connector)	4 lanes Coomera to Nerang-Broadbeach Rd (Arundell)			Gold Coast
18	Gold Coast Urban Rail Line Extension Project	Tallebudgera to Coolangatta Airport			Gold Coast
19	Warrego Highway Upgrade Projects	Ipswich (Dinmore) to Toowoomba - 6 lanes Dinmore to Brisbane Valley Highway and 4 lane upgrades (safety, realignment) and interchanges to Toowoomba			Ipswich; Lockyer Valley; Somerset; Toowoomba
20	Gateway Motorway Upgrade Project	Stage 2 - Old Gateway Motorway to Bruce Highway (six lanes)			Brisbane; Moreton Bay
21	North-South Link (Inner Western Bypass)	Tunnel corridor linking from Toowong (Centenary Motorway and Legacy Way) to the North-West Transport Corridor at Everton Park			Brisbane

No.	Project	Description	Notes	Transport Type	Council Region
22	Multi-Modal Transport Corridor (MMTC)	Kawana Town Centre (Main Drive) to Mooloolah River Interchange (MRI); Bells Creek Connection from Aura to the Bruce Highway			Sunshine Coast
23	New Rail Stabling Facilities	New Rail Stabling at Robina and Banyo			Brisbane; Gold Coast
24	Open Level Crossing (OLC) Removal Projects	Beams Road (Aspley); Cavendish Road (Coorparoo); Wacol Station Road (Wacol); Boundary Road (Coopers Plains); South Pine Road (Alderley)	These are the six high priority projects as per TMR's studies		Brisbane; Ipswich
25	Brisbane Metro	Metro 1 Eight Mile Plains to Roma Street, Metro 2 UQ to RBWH, Mass Transit Extension Buranda to Chandler, Mass Transit Extension RBH to Chermside, Mass Transit Extension Eight Mile Plains to Springwood	Metro 1 and 2 are fully committed funding. Transitway (on-road) sections where appropriate and subject to further investigations. Future Mass Transit Extensions will require State Government agreement in relation to busway corridors.		Brisbane; Logan
26	Caboolture to Maroochydore Corridor (CAMCOS) Urban Passenger Rail	CAMCOS Urban Passenger Rail (Beerwah to Kawana)	Beerwah to Kawana linking to the SC Light Rail		Moreton Bay; Sunshine Coast
27	Bus Rapid Transit (BRT) Toowoomba to Ipswich	High quality bus service linking key nodes between Ipswich and Toowoomba, including the Lockyer Valley			Ipswich; Lockyer Valley; Toowoomba
28	Park Ridge Connector Stage 1	Logan Motorway / Gateway Motorway Extension to Park Ridge to Granger Road (Park Ridge). 4 lane motorway			Brisbane; Logan

Table 4-2: 2032-2041 Projects – Base Scenario

Key: Road / Public & Active Transport

No.	Project	Description	Notes	Transport Type	Council Region
1	Sunshine Coast Light Rail (Stage 2)	Kawana to Caloundra via Caloundra CBD	Project focused on connecting the southern parts of the SCRC Enterprise Corridor		Sunshine Coast
2	Western Ipswich Bypass and Cunningham Highway Upgrades	Connecting the Warrego Highway and Cunningham Highways and Upgrades to the Cunningham Highway from Yamanto to Amberley (including the Amberley Interchange)			Ipswich
3	Caboolture to Maroochydore Corridor (CAMCOS) Urban Passenger Rail	CAMCOS Urban Passenger Rail (Kawana to Maroochydore)			Sunshine Coast
4	Brisbane River Crossing and Green Bridges	Consideration for public and active transport links	River crossing and green bridge strategy and implementation		Brisbane
5	Ipswich to Springfield Rail Line (Ripley to Ipswich section)	Urban passenger rail Ripley to Ipswich via Yamanto section			Ipswich
6	Bus Rapid Transit (BRT) Nerang to Broadbeach	High quality bus corridor (on-road and off-road)			Gold Coast
7	Mass Transit Corridor Extensions	Mass Transit Extension Springwood to the Logan Hyperdome, Mass Transit Extension UQ to Indooroopilly, Mass Transit Extension Chandler to Capalaba	Transitway (on-road) sections where appropriate. Future Mass Transit Extensions will require State Government agreement in relation to busway corridors.		Brisbane; Logan
8	Bus Rapid Transit (BRT) Nambour to Maroochydore	High quality bus corridor (on-road and off-road)			Sunshine Coast
9	Open Level Crossing (OLC) Removal Projects	Pumicestone Road (Caboolture); Beenleigh Road (Kuraby); Caloundra Street (Landsborough); Dawson Parade (Keperra); McKean Street (Caboolture); Nathan Road (Runcorn)	These are the six medium priority projects as per TMR's studies		Moreton Bay; Sunshine Coast; Brisbane; Logan

No.	Project	Description	Notes	Transport Type	Council Region
10	Park Ridge Connector Stage 2	Granger Road (Park Ridge) to Camp Cable Road (McLean). 4 lane motorway			Logan

Table 4-3: 2019-2031 Projects – Advanced Scenario

Key: Road / Public & Active Transport

No.	Project	Description	Notes	Transport Type	Council Region
1	Faster Rail (Brisbane to the Gold Coast)	Brisbane to the Gold Coast (at Southport Gold Coast University Hospital)	Link into GC University Hospital Precinct and GoldLinQ Light Rail		Brisbane; Logan; Gold Coast
2	Faster Rail (Brisbane to Ipswich)	Brisbane to Ipswich Central			Brisbane; Ipswich
3	Logan Motorway Upgrade Project	Ipswich Motorway to Mt Lindesay Highway and Wembley Road to the Pacific Motorway	Transurban asset		Ipswich; Logan
4	Faster Rail (Brisbane to the Sunshine Coast)	Brisbane to the Sunshine Coast via Moreton Bay Regional Council	Subject to current Business Case NorthCoastConnect Project		Brisbane; Moreton Bay; Sunshine Coast

Table 4-4: 2032-2041 Projects – Advanced Scenario

Key: Road / Public & Active Transport

No.	Project	Description	Notes	Transport Type	Council Region
1	Gold Coast Light Rail Extension (Miami to Robina)	Miami to Robina Light Rail Extension			Gold Coast
2	Mt Lindesay Highway Deviation (Bromelton North-South Arterial Road)	Woodhill to Bromelton			Logan; Scenic Rim
3	Faster Rail (Ipswich to Toowoomba)				Ipswich; Lockyer Valley; Somerset; Toowoomba
4	Centenary Motorway Bypass	Sumners Road Interchange to Legacy Way at Toowong and linking to North-South Link (Inner Western Bypass) at Everton Park			Brisbane
5	East-West Link	Toowong (Legacy Way) to South East Freeway Tunnel			Brisbane

