
Pacific Highway upgrade

Aerial view of the Glenugie to Maclean upgrade near Tyndale

Achievement report May 2018

1
Roads and Maritime Services Pacific Highway upgrade Achievement report • May 2018

of highway
being built

The total number of workers includes workers on site for the Pacific Highway upgrade projects contained in this report, and workers on site
preparing for work not yet reported on.

Pacific Highway upgrade

Overview of the upgrade

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

workers
on site3377

about 80% of
highway length now
four lane divided road

135km

This report will provide you with information about Pacific Highway
upgrade projects, including the current status and key activities.

As of 31st May 2018, about 80% of 657 kilometres has been upgraded, and
the remaining 135 kilometres of highway is under construction.

Murwillumbah

Tweed Heads

Ballina

Grafton

Co
s Harbour

Port Macquarie

Newcastle

Maclean

Glenugie

Halfway Creek
Woolgoolga

Urunga

Nambucca Heads
Macksville

Kempsey

Kundabung

Taree

Tuncurry
Forster

Bulahdelah

Hexham
Raymond Terrace

Karuah

Woodburn

Lismore

Byron Bay

M
1

Upgrade completed to
dual carriageway

Existing Pacific Highway

Under construction

LEGEND

http://www.rms.nsw.gov.au/pacific

2

The remaining six kilometres of the Pacific Highway still to be upgraded to four lane divided
road between Port Macquarie and Coffs Harbour are being built. Five projects worth more
than $3.3 billion are either being built or opened to traffic.

The 26 kilometre Frederickton to Eungai project opened to traffic in May 2016, the
Nambucca Heads to Urunga project in July 2016, the 14 kilometre Kundabung to Kempsey
project opened to four lanes in October 2017, the 23 kilometre Oxley Highway to Kundabung
section opened progressively between November 2017 and March 2018, and 14 kilometres of
the Warrell Creek to Nambucca Heads section opened in December 2017. The remaining six
kilometres of the Warrell Creek to Nambucca Heads section is expected to open to traffic
from mid-2018, weather permitting. The summaries on the following pages outline progress
in completing this section of the Pacific Highway upgrade, including key building activities.

Port Macquarie
to Coffs Harbour

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services

3
Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services

Background
The Oxley Highway to Kundabung project is the
southern section of the Oxley Highway to Kempsey
upgrade, which was approved by the NSW Minister for
Planning and Infrastructure in 2012 and the Federal
Department of the Environment in January 2014. The
project is jointly funded by the Australian and NSW
governments. It involves building 23 kilometres of four
lane divided road, including bridges over the Hastings
and Wilson rivers.

Key activities/progress in May 2018
•	 project fully open to traffic

•	 completed minor finishing work, enabling the final
110km/hr speed limit to be posted across the northern
section of the project on 28 May 2018. The entire dual
carriageway from Port Macquarie to Kempsey is now
signposted at 110km/hr.

Port Macquarie to Coffs Harbour

Project snapshot

Contractors: Lendlease

Form of contract: Design and build

Workers on site: 91	

Pieces of large machinery: 7

Start date of major construction: October 2014

Expected completion date: open to traffic

Project value: $820 million

Australian Government contribution: $542.4 million*

NSW State Government contribution: $277.6 million*

*Contribution amounts may vary from year to year

Oxley Highway to Kundabung
Macksville

Warrell Creek

Eungai

Frederickton

Kundabung

Port Macquarie

Oxley
Highway

Kempsey

Nambucca Heads

Urunga

Co�s
Harbour

•	 completed re-lining work on a stormwater culvert
under the Haydons Wharf northbound on-load ramp

•	 continued boundary fencing and fauna exclusion
fencing

•	 finalising at-house noise treatments for affected
properties

•	 completed final landscape works across the project

•	 continue to finalise local road works, including final
kerb and drainage work on Telegraph Point Road and
repairs to Glen Ewan Road

•	 completed gravel road into state forest, Cooperabung
Range Road.

pieces of large
machinery on site 7workers

on site

lost to wet
weather

91
days

complete
100%3

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Oxley Highway to
Kundabung

OPEN TO TRAFFIC

http://www.rms.nsw.gov.au/pacific

4
Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services

Oxley Highway to Kundabung

Preparation for re-lining stormwater pipe culvert at Haydons
Wharf Road northbound on-ramp

Re-lining stormwater pipe culvert at Haydons Wharf Road
northbound on-ramp

Repairs on Glen Ewan Road

Sealing work underway on Glen Ewan Road Completed gravel road into state forest, Cooperabung Range
Road

Work on open drain next to Telegraph Point Road

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
5

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Port Macquarie to Coffs Harbour

Project snapshot

Contractors: Pacifico (Acciona Ferrovial joint venture)

Form of contract: Design and build

Workers on site: 167	

Pieces of large machinery: 47

Start date of major construction: December 2014

Expected completion date: 14 km Macksville bypass
opened late 2017, remaining six km to open by mid 2018
(weather permitting)

Project value: $830 million

Australian Government contribution: $415 million*

NSW State Government contribution: $415 million*

*Contribution amounts may vary from year to year

Warrell Creek to Nambucca Heads

Macksville

Warrell Creek

Eungai

Frederickton

Kundabung

Port Macquarie

Oxley
Highway

Kempsey

Nambucca Heads

Urunga

Co�s
Harbour

Background
The Warrell Creek to Nambucca Heads project is
the second stage of the Warrell Creek to Urunga
upgrade, which was approved by the NSW Minister
for Planning and Infrastructure in 2011. The Federal
Department of the Environment approved this
upgrade in December 2014. The project is jointly
funded by the Australian and NSW governments. The
20 kilometre project involves upgrading the existing
highway to a four lane divided road between the
Allgomera deviation, south of Warrell Creek, to just
south of the North Coast railway line where it joins
the Nambucca Heads to Urunga upgrade.

pieces of large
machinery on site 47workers

on site

lost to wet
weather

167
days

about

complete
94%7

Warrell Creek to
Nambucca Heads

Key activities/progress in May 2018
•	 	finished sign and wire rope work to the top of the

secondary asphalt course in the Williamson Creek
area

•	 	finished building the noise mound, and work on the
noise wall has started south of Williamson Creek

•	 	continued work on the Bald Hill West roundabout

•	 	finished sealing the Williamson Creek bridge and
railing installation has started

•	 	finished sealing the southbound carriageway of
Upper Warrell Creek bridge. Railings and reinforced
concrete barriers continue to be installed

•	 	the Giant Barred frog fence at Upper Warrell Creek
was moved at the end of May to start causeway
removal work

•	 	earthwork continues south of Upper Warrell Creek.

PARTIALLY OPEN TO TRAFFIC

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
6

Warrell Creek to Nambucca Heads

Railway overpass (pergola) construction continues, looking north

Forming concrete barriers near Cockburns Lane bridge Building the noise wall at Williamson Creek Railway overpass looking south towards tie into existing
highway

Earthwork near Upper Warrell Creek Road for the new northbound off ramp at Giinagay Way
(old Pacific Highway), looking north

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
7

The 155 kilometre upgrade between Woolgoolga and Ballina is the last highway link between
Hexham and the Queensland border to be upgraded to four lanes. 26 kilometres opened in
2017 and the remaining sections are due to open in 2020.

Roads and Maritime Services’ Pacific Highway Project Office, Pacific Complete and its
contractor partners are working together to deliver the project. The delivery partner model
is based on the approach used to oversee construction of infrastructure for the London
Olympics and supports collaboration and innovation by bringing businesses, workers,
consumers and suppliers together. It encourages the best ideas and solutions from the
private sector while also drawing on Roads and Maritime’s knowledge to ensure better
engineering and design, customer outcomes and public value.

Woolgoolga
to Ballina

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
8

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Woolgoolga to Ballina

Woolgoolga to Ballina

Coolgardie Road
to Ballina Bypass

Richmond River
to Coolgardie Road

National Park
Broadwater

to Richmond River

Trustums Hill to
Broadwater National Park

Devils Pulpit upgrade
to Trustums Hill

Iluka Road to
Devils Pulpit upgrade

Maclean to Iluka Road

Tyndale to Maclean

Glenugie upgrade to Tyndale

Glenugie upgrade

Halfway Creek to Glenugie upgrade

Halfway Creek upgrade

Woolgoolga to Halfway Creek

Devils Pulpit upgrade

Glenugie

Halfway Creek

Arrawarra

Tyndale

Maclean

Harwood

Woodburn

Devils Pulpit

Wardell

Pimlico
Teven

Ballina

Grafton

Woolgoolga

Upgrade completed to
dual carriageway
Existing Pacific Highway
Under construction

LEGEND

Successes / Achievements for May 2018
•	 1.1 million cubic metres of earthwork completed.

Earthwork across the alignment is currently 63 per
cent complete

•	 85 highway bridges are currently under construction

•	 first “Super-T” concrete girders installed on bridges
at Shark Creek

•	 construction of marine columns complete for the
bridge over the Clarence River at Harwood.

Environment
•	 building started on a koala connectivity culvert at

Wardell Road, to allow safe koala movement prior to
the breeding season.

Stakeholder and Community Engagement
•	 in May, the program built awareness and a social

media following about temporary road closures
for girder lifts for the new bridge over the Clarence
River. Nearly 60,000 people were reached through
a Facebook campaign.

Background
The Woolgoolga to Ballina upgrade was approved
by the NSW Minister for Planning in June 2014 and
the Federal Minister for the Environment in August
2014. Of the 155 kilometre project, 26 kilometres
are open to traffic, and when complete will provide
a four lane divided road from the northern end of
the Woolgoolga Bypass to the southern end of the
Ballina Bypass. The project is jointly funded by the
Australian and NSW governments.

Procurement
•	 work packages awarded for rigid pavements for

the alignment between Broadwater and Coolgardie
Road.

Highway Construction (Glenugie to Ballina)
Overview
•	 construction is progressing across the entire W2B

alignment. Key construction activities for May
include bulk earthwork and foundation treatments,
site wide piling and building of highway bridges in
numerous locations.

total
workers*3077

* including workers not
on site working across
the whole Woolgoolga
to Ballina project

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
9

Woolgoolga to Ballina

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Glenugie to Maclean

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

Background
The Glenugie to Maclean section of the Woolgoolga
to Ballina Pacific Highway upgrade extends more
than 48 kilometres. Diverging from the existing
Pacific Highway at Glenugie the new alignment heads
east passing through Pillar Valley joining the existing
Pacific Highway at Maclean. The upgrade in this
location includes the Glenugie, Tyndale and Maclean
interchanges.

Key activities/progress during May 2018
•	 	364,746m3 of earthwork complete meaning overall

earthwork is 72 per cent complete for this section

•	 	work continued on 57 of the 71 bridges for this
section of the upgrade

•	 	installed first “Super-T” concrete girders for the new
bridge over Shark Creek

•	 	started foundation work for temporary road north
of Jubliee Street, Maclean.

pieces of large
machinery on site 372workers

on site

lost to wet
weather

843
days

about

complete
34%2

Glenugie to Maclean

11
contractor
companies
on site

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
10

Glenugie to Maclean

First “Super-T” concrete girders installed for the new bridge over Shark Creek

Started foundation work for temporary road north of Jubliee Street, Maclean

Earthwork looking south from McIntyres Lane, Maclean

New rock layer placed at the interchange near Glenugie

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
11

Woolgoolga to Ballina

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Maclean to Devils Pulpit
Background
The Maclean to Devils Pulpit section of the
Woolgoolga to Ballina Pacific Highway upgrade
extends about 27 kilometres. The upgrade in this
location generally follows the existing Pacific
Highway and includes Yamba, Harwood and Iluka
interchanges.

Key activities/progress in May 2018
•	 	77,081m3 of earthwork complete meaning overall

earthwork is 50 per cent complete for this section

•	 	continued work on seven bridges. Two out of 24
bridges are complete for this section

•	 	started preparation at Tyndale borrow site to extract
material for this section

•	 	continued preload construction to treat soft soil at
Yamba interchange.

pieces of large
machinery on site 134workers

on site

lost to wet
weather

371
days

about

complete
27%5 10

contractor
companies
on site

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

Maclean to
Devils Pulpit

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
12

Maclean to Devils Pulpit

Preload construction to treat soft soil at Yamba interchange

Culvert construction near Mororo

Earthwork at Farlows Flat

Earthwork near Mororo

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
13

Woolgoolga to Ballina

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Devils Pulpit to Broadwater
Background
The Devils Pulpit to Broadwater section of the
Woolgoolga to Ballina Pacific Highway upgrade
begins about 13 kilometres north of Mororo Road
and extends about 34 kilometres north to the new
Richmond River bridge. In this area the upgrade
bypasses Woodburn, Broadwater and Wardell and
includes Broadwater and Wardell interchanges.

Key activities/progress in May 2018
•	 118,011m3 of earthwork complete meaning overall

earthwork is 34 per cent complete for this section

•	 	continued work on one bridge. Five out of 31
bridges are complete for this section

•	 	completed relocation of optic fibre cable near
Tabbimoble for building to start

•	 	continued piling for bridges and delivering
earthwork between Devils Pulpit and Trustums Hill

•	 	started work on temporary carpark at New Italy rest
stop.

pieces of large
machinery on site 122workers

on site

lost to wet
weather

348
days

about

complete
34%12 7

contractor
companies
on site

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

Devils Pulpit to
Broadwater

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
14

Devils Pulpit to Broadwater

Bridge piling at Montis Gully south of Broadwater

Bridge piling progressing south of Broadwater

Earthwork near Tabbimoble State Forest

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
15

Woolgoolga to Ballina

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Broadwater to Ballina Bypass
Background
The Broadwater to Ballina bypass section of the
Woolgoolga to Ballina Pacific Highway extends more
than 18 kilometres from the new Richmond River
bridge to just south of the Teven Road interchange at
Ballina.

Key activities/progress in May 2018
•	 584,197m3 of earthwork complete meaning

overall earthwork is 51 per cent complete for
this section

•	 	continued work on 18 bridges from a total of 27
for this section

•	 	completed preloading of soft soil areas at
Whytes Lane and settlement period has started

•	 	first deck pour completed for new bridge over
Emigrant Creek

•	 	first deck pour completed for new bridge over
Wardell floodway.

pieces of large
machinery on site 314workers

on site

lost to wet
weather

476
days

about

complete
45%8 12

contractor
companies
on site

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

Broadwater to
Ballina Bypass

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
16

Broadwater to Ballina Bypass

First deck pour for new bridge over Emigrant Creek

Earthwork and soil stabilisation near Pimlico

First concrete deck pour for bridge over Wardell floodway

Road preparation work for Whytes Lane traffic switch

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
17

Woolgoolga to Ballina

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

New bridge over the Clarence River at Harwood
Background
The bridge over the Clarence River at Harwood
project is part of the Woolgoolga to Ballina Pacific
Highway upgrade. It involves building a 1.5 kilometre
long, four lane divided bridge, about 20 metres east
of the existing Harwood Bridge.

Key activities/progress in May 2018
•	 	completed concrete girder installation to the

southern land side

•	 750 tonne crane setup and operational on the
Rebecca Lilly Barge installing marine girders

•	 	started manufacturing bridge parapets on-site

•	 	finished marine column construction.

Bridge over the
Clarence River

pieces of large
machinery on site 81workers

on site

lost to wet
weather

370
days

about

complete
83%0 1

contractor
company
on site

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
18

New bridge over Clarence River at Harwood

Completion of girder installation to the southern land side

Completion of marine columns

First marine girder being installed by the Rebecca Lilly Barge

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
19

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

Woolgoolga to Ballina

New bridge over the Richmond River at Broadwater
Background
The bridge over the Richmond River at Broadwater
will be one of two major bridges for the Woolgoolga
to Ballina Pacific Highway upgrade.

The project involves building a one kilometre long,
four lane divided road bridge, about 500 metres
north of Broadwater.

Key activities/progress in May 2018
•	 	first marine bridge pile cap shell installed and

concreted

•	 	continued building bridge columns and headstocks
on the southern land side

•	 	first bridge deck steel reinforcements installed on
the southern side ready for concrete pour

•	 	last concrete columns poured for the southern land
spans.

pieces of large
machinery on site 45workers

on site

lost to wet
weather

192
day

about

complete
53%1 1

contractor
company
on site

Ballina

Byron Bay

Lismore

Murwillumbah

Tweed Heads

Maclean

Woodburn

Broadwater

Devils Pulpit

Newcastle

Karuah

Hexham

Raymond Terrace

Bulahdelah

Forster
Tuncurry

Taree

Kundabung

Kempsey

Port Macquarie

Macksville
Nambucca Heads

Urunga

Co	s Harbour

Woolgoolga

Glenugie

Halfway Creek

Grafton

M
1

Bridge over the
Richmond River

http://www.rms.nsw.gov.au/pacific

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
20

New bridge over the Richmond River at Broadwater

First installed marine pile cap

Last concrete columns poured on the southern land spans

Deck reinforcement installed ready for concrete pour

Richmond River bridge construction team

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services
21

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific and environment news at
www.rms.nsw.gov.au/projects/pacific-highway/environment/news.html or call the Pacific Highway office on 1800 653 092

Fauna connectivity success between Sapphire and Woolgoolga

A squirrel glider launches into a glide across the southbound
carriageway glide pole

Widened vegetated median through Wedding Bells State Forest on the Sapphire to Woolgoolga project

View of the two glide poles at Arrawarra creek looking north

The Pacific Highway upgrade project team recently
welcomed findings that fauna crossing structures
between Sapphire to Woolgoolga are proving effective.
Fauna crossing measures, including vegetated medians
and glide poles, were installed as part of the project, and
an ecological monitoring program was established to
study the area known to house a number of threatened
species, including the Squirrel glider.

Remote cameras and a catch-and-release method have
shown the structures are working, recording regular use
by Sugar gliders, Feathertail gliders and Squirrel gliders.
The use of a glider pole by a Feathertail glider was
considered unexpected, given the species’ small size and
vulnerability in open areas, and gliding capability not as
strong as other larger species. All three species, including
the threatened Squirrel glider, were recorded moving
in both directions, confirming they’ve not only crossed
the highway, but also showing there isn’t a behavioural
limitation and that the gliders are readily willing to use
these structures to cross the road.

Brendan Taylor, Ecologist from Sandpiper Ecological,
responsible for the study has said “the structures are
considered insurance policies. We want animals to cross
the road in the first instance, but also to feel safe enough
to cross and to breed, so glider populations become
connected and avoid an isolation of population”.

The structures are part of the project’s compliance with
the strict conditions in place for the management of
threatened species and the measures are part of the
Woolgoolga to Ballina project’s commitment to the
ongoing safe movement of local wildlife under or over
the new highway now and in the future.

http://www.rms.nsw.gov.au/pacific
http://www.rms.nsw.gov.au/projects/pacific-highway/environment/news.html

22

Completed four lane divided road Under construction

0 50 100 150 200

Kilometres

250 300 350 400

Hexham to Port Macquarie, Coffs Harbour, Ballina to the Queensland border

Woolgoolga to Ballina

Port Macquarie to Coffs Harbour

Pacific Highway upgrade Achievement report • May 2018Roads and Maritime Services

Four lane divided route status

For more detailed information visit the project website at www.rms.nsw.gov.au/pacific or call the Pacific Highway office on 1800 653 092

http://www.rms.nsw.gov.au/pacific

	Overview of the upgrade
	Port Macquarie to Coffs Harbour
	Oxley Highway to Kundabung
	Warrell Creek to Nambucca Heads

	Woolgoolga to Ballina
	Glenugie to Maclean
	Maclean to Devils Pulpit
	Devils Pulpit to Broadwater
	Broadwater to Ballina Bypass
	New bridge over the Clarence River at Harwood
	New bridge over the Richmond River at Broadwater
	Fauna connectivity success between Sapphire and Woolgoolga

	Four lane divided route status

