

Yorke Peninsula Council

Transport

Asset Management Plan

Version 3

August 2015

Document Control					
Document ID: Draft Transport AMP v3					
Rev No	Date	Revision Details	Author	Reviewer	Approver
1	April 2015	Draft for CMT Review	MM	RE	
2	May 2015	Draft for EM Workshop – amended figures	MM	RE	
3	August 2015	Draft for Public Consultation – amended Levels of Service and Road Categorisation	MM	RE	

DRAFT

TABLE OF CONTENTS

GLOSSARY

1. Overview

- 1.1 Introduction
- 1.2 Goals and Objectives of Asset Management
- 1.3 Strategic and Corporate Goals
- 1.4 Plan Framework
- 1.5 Levels of Service

2. Transport Infrastructure

- 2.1 Sealed Roads
- 2.2 Unsealed Roads
- 2.3 Footpaths
- 2.4 Kerb and Gutter
- 2.5 Traffic Management

3. Future Demand

4. Lifecycle Management Plan

5. Financial Summary

6. Plan Improvement and Monitoring

7. References

8. Appendices

- Transport Infrastructure – Rural Road Categories Register
- 10 Year Draft Capital Works Program

OVERVIEW

Introduction

The Yorke Peninsula Council provides a transport network and related facilities that enables people and goods to move around and through its district. It provides access to properties and facilities, transportation of people and goods safely and efficiently at agreed service levels.

This asset management plan is to demonstrate responsive management of assets (and services provided from assets), compliance with regulatory requirements, and to communicate funding needed to provide the required levels of service over a 10 year planning (medium term) period.

This asset management plan covers the following Transport infrastructure assets:

Asset Category	Dimension	Replacement Value 30 June 2014
Sealed Roads (Surface & Pavement)	504km	\$98,441,125
Unsealed Roads (Sheeted)	2,611km	\$160,274,392
Formed & Graded Roads	539km	Not valued
Unformed Roads & Tracks	236km	Not Valued
Footpaths	25km	\$2,362,188
Kerb and Gutter	217km	\$27,231,978
TOTAL		\$288,309,683

Distribution of Transport Asset by Replacement Value as at 2014

Goals and Objectives of Asset Management

The Council exists to provide services to its community. Some of these services are provided by infrastructure assets. Council have acquired infrastructure assets by purchase, by contract, construction by Council staff and by donation of assets constructed by developers and others to meet increased levels of service.

Council's goal in managing infrastructure assets is to meet the defined level of service (as amended from time to time) in the most cost effective manner for present and future consumers. The key elements of infrastructure asset management are:

- Providing a defined level of service and monitoring performance
- Managing the impact of growth through demand management and infrastructure investment
- Taking a lifecycle approach to developing cost-effective management strategies for the long-term that meet the defined level of service
- Identifying, assessing and appropriately controlling risks
- Having a long-term financial plan which identifies required, affordable expenditure and how it will be financed.
- Continuous improvement in asset management practices

Strategic and Corporate Goals

This asset management plan is prepared under the direction of the Council's vision, mission, goals and objectives:

Our vision is:

To be a thriving peninsula, proud of our heritage, lifestyle and diverse, vibrant communities. A great place to live, work and play.

Council's goal in managing infrastructure assets is to provide and maintain safe and sustainable infrastructure to meet the needs of our community.

Plan Framework

Key elements of the plan are:

- Levels of service – specifies the services and levels of service to be provided
- Future demand – how this will impact on future service delivery and how this is to be met
- Life cycle management – how Council will manage its existing and future assets to provide the required services
- Financial summary – what funds are required to provide the required services
- Asset management practices
- Monitoring – how the plan will be monitored to ensure it is meeting Council's objectives
- Asset management improvement plan

Levels of Service

Levels of Service are the outputs a customer receives from the Council. These commonly relate to service attributes such as quality, reliability, responsiveness, sustainability, timeliness, accessibility and cost.

Current Levels of Service

Service levels can be defined in two terms:

Community Levels of Services measure how the community receives the service and whether the Council is providing community value.

Technical Levels of Service are operational or technical measures of performance. These technical measures relate to the allocation of resources to service activities that Council undertake to best achieve the desired community outcomes and demonstrate effective organisational performance.

Council has not yet defined these service levels but will so in future revisions of this plan.

Desired Levels of Service

At present, indications of desired levels of service can be obtained from various sources, including community feedback to Elected Members and staff, customer service requests and correspondence. Council has yet to quantify desired levels of service. This is expected to be in future revisions of this infrastructure and asset management plan and will be undertaken through Council workshops, meetings and consultation with the community. However the standards outlined below provide an indication of the approach to road management, which forms the basis for the financial modeling associated with this plan.

Construction, maintenance and renewal standards

This plan has been developed based on assumptions related to the construction, maintenance and renewal standards set out in the following sections for the seal and unsealed road network.

Sealed Roads

Council owns and maintains a sealed road network totalling approximately 504km. Council has three categories of sealed roads with rural sealed roads divided into high and normal use roads.

Category	Length (approx.)
Township Sealed	200km
Rural Sealed – High Use	193km
Rural Sealed – Normal Use	111km
Total	504km

Rural Sealed

Rural Sealed Roads are categorised based on:

- High Use
- Normal Use

Construction and Renewal standard assumed for service being delivered – Rural Sealed Road

Current Replacement Cost Assumptions	
Road Corridor	12 m
Sealed Width	7.2m
Pavement Width (Carriageway)	9m
Pavement Depth (Carriageway)	200mm
Seal Type	14/7mm Spray Seal
Formation (Earthworks)	Included
Renewal Method	
Reseal Treatment	Single 7mm Seal (optimum intervention)
Seal Life	17-22 years (depending on usage)
Pavement Treatment	Pulverise existing base material. Placement of 100mm overlay. Trim prior to seal.
Pavement Life	90 years
Condition at end of Life (Seal)	40
Condition at end of Life (Pavement)	80
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal

New/Upgrade

Unsealed roads that are expected to be upgraded during the life of this Asset Management plan are:

Type	Name	Total Length
Rural Sheeted	Clinton Road	16.1km

Maintenance

Activity	Frequency
Grading of Road Shoulders	As required
Roadside vegetation clearance	As required and as part of Councils Roadside Vegetation management program
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Potholing/Jetpatching	As required
Line marking	As required
Other maintenance	As required

The typical construction cross section of a sealed road is shown below, however is not always achievable due to native vegetation restrictions.

NOTES

1. Where available safety clearance zone exceeds 21.6m in open country batters can reduce from 6:1 to 4:1, to reduce earthworks footprint.
2. Where terrain requires batters steeper than 3:1, refer Austroad (2010) Part 6 Guide to Road Design for assessment of safety barriers.
3. Frangible vegetation is permitted in the safety clear zone however should be clear in the vegetation clearance envelope.
4. Determination of safety clearance zone is based on an AADT ≤ 750 , Design Speed of 100km/hr and fill batter slope of 6:1.

Township Seal

Construction and Renewal standard assumed for service being delivered – Township Sealed Road

Current Replacement Cost Assumptions	
Road Corridor	Kerb to Kerb or as determined
Sealed Width	Kerb to Kerb or as determined
Pavement Width (Carriageway)	Kerb to Kerb or as determined
Pavement Depth (Carriageway)	200mm
Seal Type	14/7mm Spray Seal
Formation (Earthworks)	Included
Renewal Method	
Reseal Treatment	Single 7mm Seal (optimum intervention) / Hotmix Bitumen / Micro Surfacing
Seal Life	25-30 years
Pavement Treatment	Pulverise existing base material. Placement of 100mm overlay. Trim prior to seal.
Pavement Life	60 years
Condition at end of Life (Seal)	40
Condition at end of Life (Pavement)	80
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal

New/Upgrade

Township sheeted roads that are expected to be upgraded during the life of this Asset Management plan are:

Type	Name	Total Length
Township Sheeted	Township sheeted roads are determined through current budget processes.	Length of road to be determined.

Maintenance

Activity	Frequency
Grading of Road Shoulders	As required
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Potholing/Jetpatching	As required
Line marking	As required
Other maintenance	As required

DRAFT

Unsealed Roads

Council owns and maintains approximately 3386km of unsealed roads, from High Use roads to unformed roads and tracks, across its area. Unsealed roads make up the majority of Councils road network, and accordingly is the asset that requires the greater portion of funding to maintain. Council has six main categories of unsealed road. Rural sheeted roads (roads that have had a base material added to them to provide a surface) have been divided into high, medium, and low use roads, with low use roads being further divided into high, medium and low wear rates. High, Medium and Low Wear rates have been assigned to each low use road by using a priority rating based on Social, Freight and Tourism importance as well as using known traffic concentration observations. The following table provided a summary of the road length by category. The allocation of roads to each category is considered to be a direct link to the construction, renewal and maintenance standard applied to the road. This is subject to change depending councils deliberation of service levels and funding. For the purpose of this plan the following breakdown has been assumed, and given the high road length for low use roads there will be opportunity to review in future plans.

Category	Length (approx.)
High Use Sheeted	226km
Medium Use Sheeted	300km
Low Use Sheeted (High Wear)	707km
Low Use Sheeted (Medium Wear)	984km
Low Use Sheeted (Low Wear)	346km
Township Sheeted	48km
Formed & Graded	539km
Unformed Roads & Tracks	236km
Total	3386km

High Use Sheeted – Unsealed Road

High Use Roads are categorised based on:

- Linking Towns
- Commodity route based on ESA (Axle movements)
- Significant and major tourist route

Construction and Renewal standard assumed for service being delivered – High Use Sheeted – Unsealed Road

Current Replacement Cost Assumptions	
Road Corridor	12m
Sheeted Width (Carriageway)	9m
Sheeting Depth (Carriageway)	100mm plus residual rubble
Formation (Earthworks)	Included
Renewal Method	
Re-sheeting Depth	100mm
Condition at end of Life	Assume 50mm material remaining, no subgrade break through (CEoL 75)
Life	10-15 years
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal

Maintenance

The following maintenance efforts shall be undertaken with suitable seasonable conditions:

Activity	Frequency
Grading	2 to 4 grades per year
Roadside vegetation clearance	As required and as part of Councils Roadside Vegetation management program
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Other maintenance	As required

The typical construction cross section of an unsealed road is shown below, however is not always achievable due to native vegetation restrictions. Also note the sheeting width for this plan is 9m which is above a typical road width in the cross section below.

NOTES

1. Safety clear zones have been based on practicable considerations with consideration to Unsealed Roads Manual : Guide to good practice (March 2009) & Austroads Part 6 Guide to Road Design (2010).
2. Frangible vegetation is permitted in the safety clear zone however should be clear in the vegetation clearance envelope.

Medium Use Sheeted – Unsealed Road

Medium Use Roads are categorised based on:

- Linking Towns
- Commodity route based on ESA (Axle movements) – maybe seasonal
- Secondary tourist route

Construction and Renewal standard assumed for service being delivered – Medium Use Sheeted – Unsealed Road

Current Replacement Cost Assumptions	
Road Corridor	10m
Sheeted Width (Carriageway)	8.5m
Sheeting Depth (Carriageway)	100mm plus residual rubble
Formation (Earthworks)	Included
Renewal Method	
Re-sheeting Depth	100mm
Condition at end of Life	Assume 30mm material remaining, some subgrade break through (CEoL 80)
Life	20-25 years
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal

Maintenance

The following maintenance efforts shall be undertaken with suitable seasonable conditions:

Activity	Frequency
Grading	2 to 3 grades per year
Roadside vegetation clearance	As required and as part of Councils Roadside Vegetation management program
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Other maintenance	As required

The typical construction cross section of an unsealed road is shown below, however is not always achievable due to native vegetation restrictions. Also note the sheeting width for this plan 8.5m which is above a typical road width in the cross section below.

NOTES

1. Safety clear zones have been based on practicable considerations with consideration to Unsealed Roads Manual ; Guide to good practice (March 2009) & Austroads Part 6 Guide to Road Design (2010).
2. Frangible vegetation is permitted in the safety clear zone however should be clear in the vegetation clearance envelope.

Low Use Sheeted – Unsealed Road

Low Use Roads are categorised based on:

- Farm Gate to Transport route
- Local access and connectivity between the rest of the network

Construction and Renewal standard assumed for service being delivered – Low Use High Wear – Unsealed Road

Requires all weather access

Current Replacement Cost Assumptions	
Road Corridor	10m
Sheeted Width (Carriageway)	8m
Sheeting Depth (Carriageway)	100mm
Formation (Earthworks)	Included
Renewal Method	
Re-sheeting Depth	100mm
Condition at end of Life	Assume 10mm material remaining, with some subgrade break through (CEoL 85)
Life	25-30 years
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal

Construction and Renewal standard assumed for service being delivered – Low Use Medium Wear

Requires all weather access

Current Replacement Cost Assumptions	
Road Corridor	10m
Sheeted Width (Carriageway)	7.5m
Sheeting Depth (Carriageway)	100mm
Formation (Earthworks)	Included
Renewal Method	
Re-sheeting Depth	100mm
Condition at end of Life	Assume <10mm material remaining, some subgrade breakthrough, maintain for a period subject to funding, Patch resheeting (CEoL 90)
Life	30-40 years
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal.

Construction and Renewal standard assumed for service being delivered – Low Use Low Wear

Aim for all weather access, however may have boggy sections in wet weather

Current Replacement Cost Assumptions	
Road Corridor	10m
Sheeted Width (Carriageway)	7m
Sheeting Depth (Carriageway)	100mm
Formation (Earthworks)	Included
Renewal Method	
Re-sheeting	Patch re-sheet
Condition at end of Life	Extensive subgrade breakthrough, defer re-sheeting subject to funding, on going patch resheeting (CEoL 95)
Life	40-50 years
Formation (Earthworks)	Assume formation has indefinite life hence no cost incurred at renewal.

Maintenance – Low Use Sheeted Road (High Wear, Medium Wear & Low Wear)

The following maintenance efforts shall be undertaken with suitable seasonable conditions:

Activity	Frequency
Grading	1 to 2 grades per year
Roadside vegetation clearance	As required and as part of Councils Roadside Vegetation management program
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Other maintenance	As required

The typical construction cross section for an unsealed road is shown below, however is not always achievable due to native vegetation restrictions.

NOTES

1. Safety clear zones have been based on practicable considerations with consideration to Unsealed Roads Manual : Guide to good practice (March 2009) & Austroads Part 6 Guide to Road Design (2010).
2. For single lane, two way roads the following applies
 - a. 6m vegetation clear envelope width
 - b. 6m sheeted rubble width
 - c. 8.5m safety clear zone

Formed & Graded – Unsealed Road

Formed & Graded Roads are roads that require no base material to provide a surface. Hence there are not recurring capital works costs. There is however regular maintenance costs. Roads are categorised based on:

- Farm Gate to Transport route
- Local access and connectivity between the rest of the network
- All weather access may not be required

Actual Service Level

Aim for all weather access, however may have boggy sections in wet weather. All weather access may not be required.

Current Replacement Cost Assumptions	
Not a valued asset	
Renewal Method	
Not a valued asset	Road is maintained by grading and other maintenance practices.

Maintenance

The following maintenance efforts shall be undertaken with suitable seasonable conditions:

Activity	Frequency
Grading	1 to 2 grades per year
Roadside vegetation clearance	As required and as part of Councils Roadside Vegetation management program
Side drains and culverts cleaned	As required
Regulatory and warning signs replaced	As required
Other maintenance	As required

The typical cross section for a formed & graded road is shown below, however is not always achievable due to native vegetation restrictions.

NOTES

1. Safety clear zones have been based on practicable considerations with consideration to Unsealed Roads Manual ; Guide to good practice (March 2009) & Austroads Part 6 Guide to Road Design (2010).
2. For single lane, two way roads the following applies
 - a. 6m vegetation clear envelope width
 - b. 6m formation
 - c. 8.5m safety clear zone

Unformed Roads & Tracks – Unsealed Road

Unformed roads and tracks are categorised by Council as roads that carry public traffic and those that are not trafficable by the general public. In both cases there is no road base material used in providing a service to road users (hence there is no reoccurring capital works needed to continue to provide the service). The origins of these roads goes back several generations when the land parcels were originally created, and in many cases prior to automobiles being used (i.e. late 19th Century and first half of the 20th Century). Within Yorke Peninsula Council, many of these roads are access tracks and road reserves that are not maintained:

Level of Service

No capital works or maintenance.

Maintenance

The following maintenance efforts may be undertaken with suitable seasonable conditions:

Activity	Frequency
Regulatory and warning signs replaced	As required
Other maintenance	As required

Road Network and Category Maps

The road network and categories are presented in the following maps.

Refer Appendix 1 – Transport Infrastructure – Rural Road Categories Register

Road Network - Ownership

- DPTI Maintained Road
 - - - - - Council Maintained Road
 Road Reserve (not maintained)

Road Network - Council Maintained

- Sealed
- Sheeted
- Formed Graded
- Unformed
- DPTI Maintained

—— Rural Seal High Use

- Rural Seal Normal Use

———— Township Seal

———— Unsealed (Sheeted, Formed Graded, Unformed)

—— DPTI Maintained

Road Network - Sheeted Surfaces

- Rural Sheeted High Use
- Rural Sheeted Medium Use
- Rural Sheeted Low Use High Wear
- Rural Sheeted Low Use Medium Wear
- Rural Sheeted Low Use Low Wear
- Township Sheeted
- Sealed, Formed Graded, Unformed
- DPTI Maintained

— Formed Graded
 — Unformed
 - - - Road Reserve
 — Sealed, Sheeted
 — DPTI Maintained

Road Network

- Rural Seal High Use
- Rural Seal Normal Use
- Township Seal
- Rural Sheeted High Use
- Rural Sheeted Medium Use
- Rural Sheeted Low Use High Wear
- Rural Sheeted Low Use Medium Wear
- Rural Sheeted Low Use Low Wear
- Township Sheeted
- Formed Graded Surface
- Unformed
- Road Reserve
- DPTI Maintained

Footpaths

Council has a footpath network throughout the townships within its area, with the majority of footpath being crusher dust or natural surface. Council have approximately 25km of constructed footpath which has three main categories.

Category	Length (approx.)
Hotmix Bitumen	3.8km
Concrete	11.6km
Concrete Block Paved	9.6km
Total	25km

Level of Service

The service level of footpaths is determined by a footpaths ability to provide a safe pedestrian thoroughfare. Factors affecting the service level of a footpath are:

- Presence of trip hazards
- Uniformity of grade and cross fall
- Surface Texture

Capital Renewal

To be developed in future revisions of the plan.

New/Upgrade

To be developed in future revisions of the plan.

Maintenance

Maintenance will be undertaken in response to inspections, customer service requests, correspondence and other requests. All top up of crusher dust footpaths will be undertaken as part of maintenance activities rather than capital renewal.

Kerb and Gutter

Council have a kerb and gutter network throughout the townships within its area that measures approximately 217km in length. Council have two main categories of kerb and gutter.

Category	Length (approx.)
Upright Kerb	95.7km
Rollover Kerb	121.6km
Total	217.3km

Level of Service

The service level provided by kerb and gutter is determined mainly on its ability to remove stormwater. Provided that isolated areas of damage that create ponding are replaced, kerb and gutter can provide an acceptable level of service even once its physical condition has deteriorated significantly.

Capital Renewal

To be developed in future revisions of the plan.

New/Upgrade

To be developed in future revisions of the plan.

Maintenance

Maintenance will be undertaken in response to inspections, customer service requests, correspondence and other requests.

Traffic Management

Council provides a number of different methods of traffic management including warning, guide and regulatory signs, street name signs and guide posts.

Capital Works

All Traffic Management activities are currently undertaken in Councils Maintenance budget.

Maintenance

Maintenance will be undertaken in response to inspections, customer service requests, correspondence and other requests.

FUTURE DEMAND

Demand Forecast

Factors affecting demand include population change, changes in demographics, seasonal factors, vehicles ownership, consumer preference and expectations, technological changes, economic factors, agricultural practices and environmental awareness for example.

Demand for infrastructure is generated predominantly through either:

- An increased utilisation of existing infrastructure brought about by the factors above or
- The requirement for new infrastructure to meet the needs of growth in new development.

The demand created by these two circumstances requires analysis to consider the ramifications to existing infrastructure networks and the ability of these networks to cope with the increased infrastructure. This analysis applies in cases such as a new land subdivision increasing traffic across existing infrastructure to cope with the increased utilisation and demand. For the purposes of this plan the predominate factor affecting Council is set out in the table below. In future iterations of the plan further investigation will be undertaken to expand the list of demand factors.

Demand Driver	Present Position	Projection	Impact on Services
Increasing width of agricultural vehicles	Vegetation clearances acceptable on some roads	Vegetation clearance acceptable where appropriate	Challenge maintaining a clear road corridor width due to vegetation encroachment being a significant issue
Demand for over – dimensional heavy vehicles for commodity movements	Attempting to meet demand on approved routes	Demand for upgrade of road network to meet expanding user needs	Increased construction and maintenance costs, potential road safety impacts, particular at intersections

Demand Management Plan

Demand for new services will be managed through a combination of managing existing assets, upgrading of existing assets and providing new assets to meet demand and demand management. Demand management practices include non-asset solutions, insuring against risks and managing failures.

Opportunities identified to date for demand management are shown below:

Service Activity	Demand Management Plan
Demand for longer vehicle using the road network	<ol style="list-style-type: none">1. Application of DPTI Heavy Vehicle2. Council level of service policy required3. Network route assessment4. Define responsibility for assessment and upgrade5. Define funding levels and prioritise works in line with service levels
Demand for wider vehicle using the road network	<ol style="list-style-type: none">1. Application of NVC Roadside Vegetation Guidelines for clearance envelopes2. Council level of service policy required3. Establish tree trimming program to meet service levels and funding using prioritisation methodology

New Assets

New assets required to meet growth will be acquired free of cost from land developments and constructed by Council.

Acquiring these new assets will commit the Council to funding ongoing operations, maintenance and renewal costs for the period that the service provided from the assets is required, if this becomes an issue it will be addressed in future plans.

Future growth is not seen as a significant factor, as most growth in transport assets comes from private development.

Risk Management

Council is in the process of developing an organisational Risk Management Plan, so therefore an assessment of risks associated with service delivery from transport infrastructure assets has not been undertaken by Council. The risk assessment process identifies credible risks, the likelihood of the risk event occurring, the consequences should the event occur, develops a risk rating, evaluates the risk and develops a risk treatment plan for non-acceptable risks.

Critical risks, assessed as being 'Very High' - requiring immediate corrective action and 'High' - requiring prioritised corrective action will be identified in future revisions of the plan.

DRAFT

LIFE CYCLE MANAGEMENT PLAN

The lifecycle management plan details how Council plans to manage and operate the assets at the agreed levels of service while optimising life cycle costs throughout the useful life of the asset.

Asset Condition Profile

Council monitor the condition of its transport assets by using staff and external consultants, who use their experience, judgement, technology and other tools. Condition data and other asset information is stored in Conquest, Councils asset management system.

Condition is measured by examining the condition of each road segment and assigning condition scores from 0 (as new) to 100 (unserviceable). When a road segment is condition rated a range of defects are recorded and given a score out of 100 based on their severity and extent of damage. The various defects scores are used to calculate an overall condition score, for the purpose of this plan the overall condition scores have been rounded to the nearest value of 10.

Condition data has been collected by Council using contractors and Council staff. Sealed road, footpath and kerb and gutter was collected and rated by using electronic data capture in 2014. High and Medium Use unsealed road data was collected using both electronic and manual capture methods in 2014, this included coring of sheeting depth in each road segment. A portion of the Low Use road network was captured in 2014 using the same methodology as High and Medium Use. The majority of Low Use road condition data has been collected over several years using different methodologies, but is currently being updated to match the data collection methodology used in 2014.

The condition profile of our assets is shown below:

Sealed Roads

As shown in the above table the majority of the sealed road network is above condition 20. With a Condition at End of Life of 40, sealed road surface renewal does not feature significantly in the 10 year plan.

Unsealed Roads

As shown in the above table the majority of the unsealed road network is above condition 60. With a Condition at End of Life ranging from 75 to 95 unsealed road surface renewal will feature significantly in the 10 year plan.

Footpaths

As shown in the above table the majority of the footpath network is above condition 20. With a Condition at End of Life of 70 footpath renewal does not feature significantly in the 10 year plan.

Kerb and Gutter

As shown in the above table the majority of the kerb and gutter network is above condition 20. With a Condition at End of Life of 100 kerb and gutter renewal does not feature significantly in the 10 year plan.

Asset Capacity and Performance

Council's services are generally provided to meet design standards where these are available. Locations where deficiencies in service performance are known are detailed below:

Location	Service Deficiency
Roadside Vegetation	Unable to maintain vegetation clearance envelope on all roads to meet desired service levels.
Vertical Geometry of Road	Unable to maintain vertical geometry (formation) of road and adjust alignment issues with current funding.
Horizontal Geometry of Road	Unable to maintain horizontal geometry (cross section) of road to meet desired service level as it is not always possible to achieve an increased width at time of renewal.
Road Categorisation	Excessive amount of low use sheeted roads is unsustainable with current funding.

Council is addressing the known deficiencies described above by assessing the deficiencies on a case by case assessment at time of renewal and reviewing road categories.

Asset Valuations

The value of the transport assets reported as at 30 June 2014 covered by this asset management plan is shown below. Assets were last revalued at 1 July 2013 and based on the best information available at the time of valuation.

Current Replacement Cost	\$288,309,683
Written Down Value	\$170,304,027
Annual Depreciation Expense	\$4,328,361

Depreciation expense shown is the 2013/2014 forecast as reported at the 1 July 2013 revaluation.

The current rate of consumption (annual depreciation / current replacement cost) for transport assets is 1.5%. This indicates on average over the life of the asset that 1.5% of the depreciable amount is consumed annually. The translation of this consumption rate into renewals is subject to a decision on funding, service level determination and condition.

This plan is based on assumptions that have been reviewed since 1 July 2013 as a result of reviews of road categories along with construction and renewal standards. The valuation will need to be updated when these new assumptions have been accepted.

Operational and Maintenance Expenditure

Most assets, particularly long-lived assets such as roads, footpaths and kerb and gutter require maintenance over their lives.

Operations include regular activities to provide services such as public health, safety and amenity, eg street sweeping, grass mowing and street lighting.

Routine maintenance is the regular on-going work that is necessary to keep assets operating, including instances where portions of the asset fail and need immediate repair to make the asset operational again.

Operations activities affect service levels including quality and function through street sweeping and grass mowing frequency.

Maintenance includes all actions necessary for retaining an asset as near as practicable to an appropriate service condition including regular ongoing day-to-day work necessary to keep assets operating, eg road patching but excluding rehabilitation or renewal. Maintenance may be classified into reactive, planned and specific maintenance work activities.

Reactive maintenance is unplanned repair work carried out in response to service requests and management/supervisory directions.

Planned maintenance is repair work that is identified and managed through a maintenance management system (MMS). MMS activities include inspection, assessing the condition against failure/breakdown experience, prioritising, scheduling, actioning the work and reporting what was done to develop a maintenance history and improve maintenance and service delivery performance.

Specific maintenance is replacement of higher value components/sub-components of assets that is undertaken on a regular cycle including repainting, replacing air conditioning units, etc. This work falls below the capital/maintenance threshold but may require a specific budget allocation.

Actual past and budgeted 2014/15 maintenance expenditure is shown below.

Type of Maintenance	2011/12	2012/13	2013/14	2014/15
Sealed Road Maintenance	\$302,910	\$240,992	\$414,582	\$320,016
Unsealed Road Maintenance	\$2,266,983	\$2,380,155	\$1,931,565	\$2,002,216
Roadside Vegetation	\$343,139	\$374,610	\$438,555	\$602,653
Footpath Maintenance	\$385,448	\$443,943	\$378,035	\$383,223
Traffic Control	\$191,705	\$205,658	\$195,294	\$213,622
TOTAL	\$3,490,185	\$3,645,358	\$3,403,031	\$3,521,730

As shown in the above table the Roadside Vegetation budget has increased.

The projected maintenance expenditure over a 10 year planning period (medium term) is shown below. Actual 2014/15 budgeted and 2015/16 budget maintenance expenditure have been used, the projected costs for annual operations and maintenance for 2016/17 onwards have been increased annually by 0.7% to account for an increase in demand for services as identified in the demand forecast.

Financial Year	Maintenance Expenditure
2014-15	\$3,521,730
2015-16	\$3,662,422
2016-17	\$3,688,059
2017-18	\$3,713,875
2018-19	\$3,739,872
2019-20	\$3,766,052
2020-21	\$3,792,414
2021-22	\$3,818,961
2022-23	\$3,845,694
2023-24	\$3,872,613
Total	\$37,421,692

Projected Maintenance Expenditure

Capital Renewal Expenditure

Renewal expenditure is major work which does not increase the asset's design capacity but restores, rehabilitates, replaces or renews an existing asset to its original service potential. Work over and above restoring an asset to original service potential is considered upgrade expenditure.

The method used to develop the renewal plan uses the asset register data to project the renewal costs for renewal years using assumed standards for service outlined in Levels of Service. This equates to the expiry date generated from Council's asset management system.

The projected costs associated with the renewals for each financial year over a 10 year planning period (medium term) based on assumed standards for service outlined in Levels of Service are shown below, with expired assets (backlog) being addressed in 14/15 unsealed roads renewal. Actual 2014/15 budgeted renewal expenditure for Sealed Roads is \$295,433 and Unsealed Roads is \$2,739,936.

Financial Year	Sealed Road	Unsealed Road	Footpath	Kerb & Gutter
2014-15	\$149,931	\$7,477,008	\$648	\$0
2015-16	\$166,873	\$1,224,872	\$0	\$0
2016-17	\$68,478	\$2,333,978	\$0	\$0
2017-18	\$42,348	\$2,222,099	\$0	\$0
2018-19	\$0	\$3,241,743	\$0	\$0
2019-20	\$59,679	\$5,751,587	\$0	\$0
2020-21	\$24,116	\$2,920,140	\$0	\$3,764
2021-22	\$78,364	\$9,946,787	\$29,288	\$0
2022-23	\$147,053	\$2,432,712	\$0	\$0
2023-24	\$176,441	\$6,355,286	\$1,297	\$0
Total	\$913,283	\$43,906,214	\$31,233	\$3,764

Sealed Road

Projected Capital Renewal Expenditure (Sealed Road)

The above table highlights that Sealed Road funding needs to be committed to reduce the prospect of expensive pavement repairs in future years.

Unsealed Road

Projected Capital Renewal Expenditure (Unsealed Road)

The above table shows a projected expenditure of \$7.5M for the 2014/15 year and just under \$10M in 2021/2022. The adjustments made to condition at end of life (CEoL) and road categories has assisted in reducing the backlog. The average expenditure is \$4.4M/annum for the next 10 years. Given the large road network and need to set varying renewal standards to each category, the timing of expenditure will be largely dependent on the road condition data as it reflects the revised service standards. This will be sensitive to the quality of information gathered in the field and it is recommended that a review of condition rating methodology takes place in preparation for future data collection as part of future revisions of this plan.

Footpath

Projected Capital Renewal Expenditure (Footpath)

The above table shows that Footpath renewal is not a significant factor in the next 10 years.

Kerb & Gutter

Projected Capital Renewal Expenditure (Kerb & Gutter)

The above table shows that Kerb & Gutter renewal is not a significant factor in the next 10 years.

Capital New/Upgrade Expenditure

New/upgrade expenditure is major work that creates a new asset that did not previously exist, or works which upgrade or improve an existing asset beyond its existing capacity. They may result from growth, social or environmental needs. Assets may also be acquired at no cost to the Council from land development.

The costs associated with the upgrades for each financial year over a 10 year planning period (medium term) are shown below. Actual 2014/15 budgeted and 2015/16 budget new/upgrade expenditure has been used.

Financial Year	Scheduled Funding	Additional Funding	Total Budget
2014-15	\$687,239	\$0	\$687,239
2015-16	\$1,283,072	\$0	\$1,283,072
2016-17	\$1,220,000	\$0	\$1,220,000
2017-18	\$1,305,400	\$100,000	\$1,405,400
2018-19	\$1,503,778	\$50,000	\$1,553,778
2019-20	\$1,662,542	\$0	\$1,662,542
2020-21	\$1,778,920	\$0	\$1,778,920
2021-22	\$1,903,445	\$0	\$1,903,445
2022-23	\$2,036,686	\$50,000	\$2,086,686
2023-24	\$2,232,754	\$0	\$2,232,754
Total	\$15,613,836	\$200,000	\$15,813,837

Projected Upgrade Expenditure

Disposal Plan

Disposal includes any activity associated with disposal of a decommissioned asset including sale, demolition or relocation. Council has not identified any transport infrastructure assets to be disposed in the 10 year planning period (medium term).

DRAFT

Financial Projections

The financial projections are shown below for projected operating (operations and maintenance), capital renewal, capital upgrade and required budget funding.

Financial Year	Operations and Maintenance	Capital Renewal	Capital Upgrade	Required Budget Funding
2014-15	\$3,521,730	\$7,627,588	\$687,239	\$11,836,557
2015-16	\$3,662,422	\$1,391,745	\$1,283,072	\$6,337,239
2016-17	\$3,688,059	\$2,402,456	\$1,220,000	\$8,071,838
2017-18	\$3,713,875	\$2,264,447	\$1,405,400	\$7,383,722
2018-19	\$3,739,872	\$3,241,743	\$1,553,778	\$8,535,394
2019-20	\$3,766,052	\$5,811,266	\$1,662,542	\$11,239,860
2020-21	\$3,792,414	\$2,948,020	\$1,778,920	\$8,519,354
2021-22	\$3,818,961	\$10,054,439	\$1,903,445	\$15,776,845
2022-23	\$3,845,694	\$2,579,765	\$2,086,686	\$8,512,145
2023-24	\$3,872,613	\$6,533,024	\$2,232,754	\$12,638,392
Total	\$37,421,692	\$44,854,494	\$15,813,837	\$98,090,023

Projected Capital & Maintenance Expenditure

The above table shows that projected Capital and Maintenance expenditure required over the 10 year planning period averages \$9,809,002 based on assumptions made for construction and renewal standards. As Council considers financial capacity and service standards together, it is likely future revisions of the plan will require some strategies to deal with balancing service levels and funding.

FINANCIAL SUMMARY

This section contains the financial requirements resulting from all the information presented in the previous sections of this asset management plan.

The Financial Summary will be developed in future revisions of the plan once funding is known and the Long Term Financial Plan is set.

Funding Strategy

Projected costs are to be funded from Council's operating and capital budgets. The funding strategy will be detailed in the Council's Long Term Financial Plan.

Achieving the financial strategy will require an ongoing commitment to fund the increasing demand for asset renewals.

DRAFT

PLAN IMPROVEMENT AND MONITORING

Improvement Program

The asset management improvement plan generated from this asset management plan is shown in the following table.

Task No	Task	Timeline
1	Review data collection methodology for unsealed roads to suit revised renewal standards (particularly for low use roads)	Ongoing
2	Recollection of unsealed road condition data in line with new methodology.	Ongoing
3	Confirm category and hierarchy set out in this plan and amend after consultation	Ongoing
4	Define Levels of Service	Ongoing
5	Formalise methodology for road categorisation and hierarchy	Ongoing
6	Develop the Capital Works program in alignment with the Asset Management System	Ongoing
7	Develop Asset Capital Upgrade plan	Ongoing
8	Update Condition data in Asset Management System and revaluation*	Ongoing
9	Continue development of Councils Asset Management System (Conquest) and Geospatial Information System (MapInfo and Exponare)	Ongoing
10	Conduct a risk assessment workshop in order to develop a critical risk and treatment plan for inclusion in future iterations of the plan.	Ongoing
11	Preparation of a revised Asset Plan once funding and service levels have been considered further by Council	Ongoing

*Timing of revaluation to be confirmed.

Monitoring and Review Procedures

This asset management plan will be reviewed during annual budget planning processes and amended to recognise any material changes in service levels and/or resources available to provide those services as a result of budget decisions.

The AM Plan has a life of 4 years and is due for complete revision and updating within 2 years of each Council election.

Performance Measures

The effectiveness of the asset management plan can be measured in the following ways:

- The degree to which the required projected expenditures identified in this asset management plan are incorporated into Council's long term financial plan.
- The degree to which 1-5 year detailed works programs, budgets, business plans and organisational structures take into account the 'global' works program trends provided by the asset management plan.

DRAFT

REFERENCES

Yorke Peninsula Council, Strategic Plan 2012-2015

Yorke Peninsula Council, Annual Budget

Yorke Peninsula Council, Long Term Financial Plan 2013/2014 to 2022/2023

Yorke Peninsula Council, Road Asset Valuation & Methodology

IPWEA, 2011, 'International Infrastructure Management Manual', Institute of Public Works Engineering Australia, Sydney, www.ipwea.org.au/IIMM

Institute of Public Works Engineering Australasia Website, www.ipwea.org.au

DRAFT

APPENDIX 1

Transport Infrastructure – Rural Road Categories Register

Sealed Roads

High Use – Sealed Road

Road Name	From	To
Agery Road	Pedler Road	Arthurton Road
Ardrossan Road	Upper Yorke Road	Yorke Highway
Arthurton Road	Kalkabury Road	Pedler Road
Clinton Road	Shannon Terrace	Ardrossan Road
Clinton Road	Ardrossan Road	Yorke Highway
Crowell Road	Yorke Highway	2.1km W of Yorke Highway
Dans Road	South Terrace	Port Vincent Road
Gardner Street	Moorara Road	Yorke Highway
Liddiard Road	Corny Point Road	White Hut Road
Marion Bay Road	Corny Point Road	Yorke Highway
Mount Rat Road	Spencer Highway	West Terrace
Pine Point Road	Vista Grove	4.5km SE of Vista Grove
Point Turton Road	Brutus Road	Yorke Highway
Silo Road	Maitland Road	Yorke Highway
Wauraltee Road	Wilson Terrace	Spencer Highway
Waterloo Bay Road	Yorke Highway	McEacherns Beach Road
White Hut Road	Yorke Highway	Liddiard Road

Normal Use – Sealed Road

Road Name	From	To
Balgowan Road	Main Street	Spencer Highway
Black Point Road	St Vincent Highway	2km S of St Vincent Highway
Bluff Road	Eighth Street	Davitt Drive
Bookyana Road	Port Victoria Road	Point Pearce

Boothill Station Road	Waterloo Bay Road	Pink Lake Road
Brutus Road	Corny Point Road	Bayview Road
Cemetery Road	Yorke Highway	Watson Beach Road
Corny Point Road	28.7km E of Liddiard Road	Yorke Highway
Corny Point Road	Marion Bay Road	2.8km SE of Marion Bay Road
Esplanade (Wool Bay)	Hayward Park Road	Port Giles Road
Hayward Park Road	North Terrace	St Vincent Highway
Hickeys Drive	Coobowie	Port Giles (Start of DPTI Road)
Honner Road	Start of Seal 3.1km W of Harry Butler Road	Yorke Highway
Hundred Line Road	Scarlett Runner Road	Corny Point Road
Kainton Road	Holman Road	Upper Yorke Road
Lime Kiln Road	Old Coast Road	St Vincent Highway
McEacherns Beach Road	Waterloo Bay Road	Marine Parade
Micky Flat Road	Fourth Street	1.1km End of Seal NE of Fourth Street
New Honiton Road	2.4km W of Munkowurlie Road	McEacherns Beach Road
Old Port Vincent Road	East Terrace	Gum Flat Road
One and All Road	Wells Terrace	Yorke Highway
Parsons Beach Road	Bluff Road	Parsons Beach
Pink Lake Road	5.45km W of St Vincent Highway (beginning of seal)	Boothill Station Road
Pink Lake Road	0.95km W of Boothill Station Road	Waterloo Bay Road
Point Pearce Road	Port Victoria Road	Bookyana Road
Port Julia Road	St Vincent Highway	Julia Road
Quarry Road	West Terrace	.4km S of West Terrace

Rickaby Road	Bluff Road	Waimana Court
Rogues Point Road	Rogues Point	Yorke Highway
Roolama Road	Yorke Highway	End of Seal 1.8km N of Yorke Highway
Sturt Bay Road	Warooka (Golf Club)	1.7km S of Warooka (Golf Club)
Sultana Point Road	Panfry Terrace	Sultana Point
Tiddy Widdy Beach Road	Ardrossan	Tiddy Widdy Beach
West Terrace (Curramulka)	North Terrace	Yorke Highway

Unsealed Roads

High Use Sheeted – Unsealed Road

Road Name	From	To
Clinton Road	2.0km E of Ardrossan Road	End of Seal 17.1km E of Ardrossan Road
Corny Point Road	Liddiard Road	28.7km E of Liddiard Road (end of unsealed)
Melton South Road	Upper Yorke Road	Yorke Highway
Nalyappa Road	Spencer Highway	Port Victoria Road
North Coast Road	Bayview Road	Point Souttar Road
Pine Point Road	End of Seal 4.5km SE of Vista Grove	St Vincent Highway
Sandy Church Road	Spencer Highway	Yorke Highway
South Coast Road	Yorke Highway	Green Hill Road
Waterloo Bay Road	Green Hill Road	McEacherns Beach Road

Medium Use Sheeted – Unsealed Road

Road Name	From	To
Brutus Road	Bayview Road	Corny Point Road

Chinaman Wells Road	Port Victoria Road	Beginning of seal Chinaman Wells
Coringle Road	Hayward Park Road	Weavers Road
Cunningham Road	Spencer Highway	Back Road
Daly Head Road	Marion Bay Road	Daly Head
Dowlingville Slant Road	Yorke Highway	Clinton Road
Dump Road	Minlaton Road	St Vincent Highway
Gap Road	Spencer Highway	Coast
Gleesons Road	White Hut Road	Coast
Gun Club Road	Spencer Highway	Wauraltee Road
Heel Road	Wattle Point Road	Troubridge Hill Road
Micky Flat Road	North Terrace	Old Coast Road
Mount Rat Wells Road	Spencer Highway	Mount Rat Road
New Honiton Road	West Street	McEacherns Beach Road
Old Coast Road	Mills Road	Lime Kiln Road
Old Port Vincent Road	East Terrace	Port Vincent Road
Saint Road	South Terrace	South Kilkerran Road
Sturt Bay Road	1.7km S of Baker Street	South Coast Road
Troubridge Hill Road	Port Giles Road	Troubridge Point Road
Urania Road	Wauraltee Road	Spencer Highway
Wattle Point Road	Sultana Point Road	Heel Road
Waylands Road	Upper Yorke Road	Arthurton Road
Weavers North Road	Weavers Road	Minlaton Road
Weetulta Road	West Terrace	Spencer Highway
Wells Road	Yorke Highway	Tiddy Widdy Beach Road

Low Use Sheeted – Unsealed Road

Level of Service – Low Use High Wear

Road Name	From	To
Andrews Road	Spencer Highway	Davies Road
Balgowan Road	Spencer Highway	Rifle Range Road
Beegoodye Wells Road	Moores Drive	Cockle Beach Road
Bittner Road	Yorke Highway	Mount Rat Road
Borlace Road	Yorke Highway	Copper Coast Highway
Boundary Road	St Vincent Highway	Davies Road
Broster Road	Upper Yorke Road	Clinton Road
Bublacowie Road	Harry Butler Road	Weavers Road
Bussenschutt Road	Holman Road	Upper Yorke Road
Cemetery Road	Dans Road	Yorke Highway
Coleman Road	Correll Road	Yorke Highway
Cross Road	Greenslade Road	Nalyappa Road
Crowell Road	Yorke Highway	Pioneer Road
Cutline Road	St Vincent Highway	Harry Butler Road
Diagonal Road	Little Sheoak Road	Brutus Road
Ferguson Road	Spencer Highway	Tea Tree Glen Road
Goldsmith Beach Road	Stansbury Road	Heel Road
Goldsworthy Road	Yorke Highway	Quarry Road
Graham Road	Standpipe Road	Old Boundary Road
Honner Road	Upper Yorke Road	Corrells Road
Hundred Line Road	Corny Point Road	Yellowoorowie Road
Hundred Line Road	4km S of Yellowoorowie Rd	Yorke Highway
Hundred Line Road	4km S of Happy Valley Road	South Coast Road
James Well Road	Yorke Highway	North South Road
Kainton Road	Upper Yorke Road	Yorke Highway

Kalkabury School Road	Holman Road	Upper Yorke Road
Kangaroo Flat Road	St Vincent Highway	Kings Highway
Kenny Road	Ardrossan Road	Mason Road
Kleeman Road	Maitland Road	Back Road
Klein Point Road	Gulf View Road	Rocky Waterhole Road
Koch Road	South Kilkerran Road	Old Boundary Road
Lakes Road	Arthurton Road	Pipeline Road
Lighthouse Road	Marion Bay Road	Point Annie Road
Lime Kiln Road	Gulf View Road	St Vincent Highway
Little Glory Road	Minlaton Road	St Vincent Highway
Lizard Park Drive	Barley Stacks Road	Port Victoria Road
Mason Road	Clinton Road	Pioneer Road
McCauley Road	Spencer Highway	Ardrossan Road
McFarlane Road	Pine Point Road	Davies Road
Moorowie Station Road	Harry Butler Road	Yorke Highway
Nelligan Road	Spencer Highway	Wauraltee Road
North South Road	Clinton Road	Anderson Road
Old Boundary Road	Schwartz Road	Yorke Highway
Orrie Cowie Road	White Hut Road	Corny Point Road
Piggery Corner Road	Wheare Road	Yorke Valley Road
Pink Lake Road	St Vincent Highway	Waterloo Bay Road
Pioneer Road	Coleman Road	Dowlingville Slant Road
Pipeline Road	Spencer Highway	Upper Yorke Road
Point Annie Road	Marion Bay Road	Lighthouse Road
Point Souttar Road	Brutus Road	North Coast Road
Powerline Road	Yorke Highway	Minlaton Road
Quarry Road	West Terrace	Port Vincent Road
Rabbit Corner Road	Harry Butler Road	Weavers Road

Reservoir Road	Coleman Road	Kainton Road
Roolama Road	Yorke Highway	Boundary
Rowntree Road	Graham Road	Dowlingville Slant Road
Sheoak Flat Road	Old Coast Road	St Vincent Highway
Smith Road	Spencer Highway	Pine Point Road
South Kilkerran Road	Spencer Highway	Balgowan Road
Thiepvale Road	Port Victoria Road	Spencer Highway
Thomson Road	Upper Yorke Road	Lakes Road
Treloar Road	Minlaton Road	Bowden Road
Tuckokcowie Road	South Coast Road	Moorowie Station Road
Turville Park Road	St Vincent Highway	Minlaton Road
Twelve Mile Road	St Vincent Highway	Yorke Highway
Weavers Road	Rabbit Corner Road	St Vincent Highway
Weetulta Tank Road	Artherton Road	Pipeline Road
Wheare Road	Back Road	Piggery Corner Road
Willing Road	East Terrace	Correll Road
Yorke Valley Road	Spencer Highway	Yorke Highway

Level of Service – Low Use Medium Wear

Road Name	From	To
Adams Road	Sunnyvale Road	Holman Road
Agery Hill Road	Artherton Road	Lakes Road
Anderson Road	North South Road	Davies Road
Anderson Road	Yorke Highway	Cutline Road
Back Road	Maitland Road	Cunningham Road
Bagnells Well East Road	Bublacowie Road	Savage Hut Road
Bagnells Well West Road	Harry Butler Road	Kangaroo Flat Road
Bagshaw Road	Port Victoria Road	Urania Road

Barkers Rocks Road	Spencer Highway	Coast
Barley Stacks Road	Port Victoria Road	Spencer Highway
Barrett Road	St Vincent Highway	Yorke Highway
Birkin Road	Yorke Highway	Kainton Road
Black Bobs Road	St Vincent Highway	Wauraltee Road
Black Gate Road	St Vincent Highway	Waterloo Bay Road
Black Hill Road	Gypsum Pit Road	Diamond Lake Road
Black Hope Ranch Road	St Vincent Highway	End of sheeting
Boothill Station Road	Lake Sunday Road	Diamond Lake Road
Bowden Road	Yorke Highway	Minlaton Road
Bowey Road	Coconut Road	Upper Yorke Road
Brentwood Road	Harry Butler Road	Weavers Road
Bridge Road	Upper Yorke Road	Kainton Road
Butler Road	Spencer Highway	Mount Rat Road
Cadd Road	Weetulta Tank Road	Arthurton Road
Cant Road	White Hut Road	Yellowoorowie Road
Carbery Road	Cockle Beach Road	Bluff Road
Cartwright Road	Boundary Road	Sturt Bay Road
Centenary Road	Main Street	Cemetery Road
Clan Ranald Road	Heel Road	Diamond Lake Road
Cliff Farm Road	St Vincent Highway	Rocky Waterhole Road
Cockle Beach Road	Yorke Highway	Beegoodye Wells Road
Cook Road	Old Port Vincent Road	Minlaton Road
Coote Road	Waylands Road	Pedler Road
Correll Lane	Yorke Highway	Cemetery Road
Correll Road	Honner Road	Old Boundary Road
Cudmore Road	Yorke Highway	Harry Butler Road
Cudoorowie Road	Cutline Road	Moorowie Station Road

Cutline Road	Harry Butler Road	Coast
Davey Road	Old Boundary Road	Loveridge Road
Davies Road	Sandy Church Road	Boundary Road
Depot Shed Road	Weavers Road	Pentonvale Road
Didlyamulka Road	Mount Rat Road	Bushes Road
Dutschke Road	Ardrossan Road	Graham Road
Dutschke Road	Port Victoria Road	Nalyappa Road
Falie Drive	One and All Road	Black Swamp Road
Ford Road	Minlaton Road	Yorke Highway
Fuss Road	Arthurton Road	Agery Road
Germein Road	Yorke Highway	North South Road
Gillis Road	Maitland Road	Thomas Road
Goldsworthy Road	Quarry Road	Cemetery Road
Gravel Pit Road	Kangaroo Flat Road	Pookawarowie Road
Green Flat Road	West Terrace	Depot Shed Road
Green Hill Road	Marine Parade	Waterloo Bay Road
Greenslade Road	West Terrace	Miller Road
Gregor Road	Sparrow Road	Roolama Road
Gum Flat Road	Yorke Highway	Harry Butler Road
Gumbowie Road	Fowler Street	Stansbury Road
Gypsum Pit Road	Troubridge Hill Road	Black Hill Road
Hardwicke Bay Road	Harry Butler Road	Yorke Highway
Harmer Road	Arthurton Road	Sawley Road
Hean Road	Port Victoria Road	Spencer Highway
Heinrich Road	Balgowan Road	Old Boundary Road
Hickman Road	Old Coast Road	Dans Corner Road
Hicks Road	Old Boundary Road	McCauley Road
Hill Road	Yorke Highway	Macs Beach Road

Holman Road	Bussenchutt Road	Coconut Road
Honner Road	Harry Butler Road	End of Seal 3.1km W of Harry Butler Road
Hundred Line Road	Yorke Highway	4km S of Happy Valley Road
Illman Road	Yorke Highway	McKenzie Road
Jericho Road	Upper Yorke Road	McLeay Road
Johnson Road	Graham Road	Gillis Road
Kangaroo Flat Road	Kings Highway	Hardwicke Bay Road
Kinnane Road	Urania Road	Mumford Road
Koolywurtie Church Road	Spencer Highway	Rickaby Road
Lake Fowler Road	Dease Street	Munkowurlie Road
Lake Sunday Road	Harry Butler Road	St Vincent Highway
Lake View Road	Yorke Highway	Gum Flat Road
Lamshed Road	Agery Road	Bussenchutt Road
Levens Road	White Hut Road	Brutus Road
Lime Kiln Road	Spencer Highway	Yorke Highway
Little Sheoak Road	Point Turton Road	Barrett Road
Lodge Road	Standpipe Road	Hasting Road
Loveridge Road	Upper Yorke Road	Correll Road
Main Road	Port Vincent Road	St Vincent Highway
Martin Road	Spencer Highway	Bluff Road
Matthews Road	James Well Road	Redding Road
McEacherns Beach Road	St Vincent Highway	Waterloo Bay Road
McKenzie Road	Illman Road	Bluff Road
McLeay Road	Upper Yorke Road	Loveridge Road
Mine Hill Road	North South Road	Gillis Road
Minlacowie Road	Yorke Highway	Beegodye Wells Road
Moody Road	South Kilkerran Road	Nalyappa Road

Moorara Road	Coringle Road	Hayward Park Road
Mount Terrible Road	Parsons Beach Road	Minlacowie Road
Mulburra Park Road	Cemetery Road	Old Coast Road
Munkowurlie Road	St Vincent Highway	New Honiton Road
Newbold Road	Spencer Highway	Gun Club Road
Oaklands Road	Stansbury Road	Cutline Road
Old Boundary Road	Upper Yorke Road	Ardrossan Road
Old Dump Road	Moody Road	Nalyappa Road
Old Honiton Road	End of Seal .35km W of Lehmann Road	Troubridge Hill Road
Olive Tree Road	Stansbury Road	Weavers Road
Orrie Cowie Road	Tuckokcowie Road	Yorke Highway
Parsons Road	Bluff Road	Barkers Rocks Road
Penang Road	Moonta Road	Agery Road
Penton Vale Road	Harry Butler Road	Stansbury Road
Petersen Road	Kenny Road	Graham Road
Point Annie Road	Liddiard Road	Marion Bay Road
Polkinghorne Road	Old Boundary Road	Upper Yorke Road
Pookawarowie Road	St Vincent Highway	Yorke Highway
Pootawana Road	Bridge Road	Yararoo Road
Pridham Road	Loveridge Road	Reservoir Road
Recluse Road	St Vincent Highway	Gumbowie Road
Redding Road (East)	Black Bobs Road	Matthews Road
Redding Road (West)	Spencer Highway	Davies Road
Reo Road	Coast	Corny Point Road
Roberts Highway	Minlaton Road	Rogers Road
Rocky Bend Road	Spencer Highway	Barnes Road
Rocky Bend Road	Bagshaw Road	Old Boundary Road

Rocky Waterhole Road	Klein Point Road	St Vincent Highway
Rogers Road	Harry Butler Road	Yacca Road
Rose Road	Honner Road	Old Boundary Road
Ross Road	St Vincent Highway	Yorke Highway
Savage Hut Road	Rogers Road	Brentwood Road
Savage Hut Road	Weavers Road	Olive Tree Road
Sawley Road	Upper Yorke Road	Waylands Road
Schwartz Road	Balgowan (end of seal)	Old Boundary Road
Sheaok Beach Road	St Vincent Highway	Wattle Point Road
Sheoak Flat Road	St Vincent Highway	Cemetery Road
Sparrow Road	Yorke Highway	Redding Road
Spicer Road	Yorke Highway	Spencer Highway
Springfield Road	Minlaton Road	Cutline Road
Standpipe Road	Graham Road	James Well Road
Substation Road	Bridge Road	Lake Fowler Road
Summer Track	Francis Road	Andrews Road
Sunnyvale Road	Schilling Road	Agery Road
Tea Tree Glen Road	Rocky Bend Road	Nalyappa Road
Thomas Road	Old Boundary Road	Gillis Road
Tiddy Widdy Beach Road	Angus Road	2.9km NE of Angus Road
Tilbrook Road	Yorke Highway	Cockle Beach Road
Tiparra Church Road	Old Boundary Road	Nalyappa Road
Tipara Springs Road	Nalyappa Road	End of sheeting
Treasure Road	Minlacowie Road	Yorke Highway
Troubridge Point Road	Heel Road	Clan Ranald Road
Twartz Road	Yorke Highway	Beegoodye Wells Road
Wallyalla Road	Kainton Road	Yararoo Road
Watson Beach Road	Cemetery Road	Mount Terrible Road

Wauraltee Beach Road	Wauraltee Road	Conservation Drive
West Beach Road	Marion Bay Road	Lighthouse Road
West Cowie Road	Brutus Road	North Coast Road
Westbrook Road	Melton South Road	Reservoir Road
Whittaker Road	Standpipe Road	Ardrossan Road
Wild Dog Hill Road	Yorke Highway	McKenzie Road
Wilson Road	Yorke Highway	Harry Butler Road
Woodgee Road	St Vincent Highway	Little Glory Road
Wyndotte Road	Pedler Road	Weetulta Tank Road
Yararoo Road	Pootawana Road	Kainton Road
Yarrum Road	Spencer Highway	Pine Point Road

Level of Service – Low Use Low Wear

Road Name	From	To
Airstrip Road	Maitland Road	Stevies Road
Bagshaw Road	Spencer Highway	Rocky Bend Road
Baker Road	Little Glory Road	Springfield Road
Bamboos Road	Rickaby Road	Bertram Road
Barnes Road	Spencer Highway	Rocky Bend Road
Beach Road	St Vincent Highway	Park Terrace North
Beacon Road	Klein Point Road	Jones Road
Bennett Road	Old Port Vincent Road	Port Vincent Road
BHP Road	Yorke Highway	Stevies Road
Black Swamp Road	Yorke Highway	Hill Road
Bowden Road	Arthurton Road	Lakes Road
Bridge Road	St Vincent Highway	St Vincent Highway
Bridgman Road	Clinton Road	Pine Point
Bull Ant Road	Spencer Highway	Weetulta Tank Road

Button Road	Minlaton Road	Old Port Vincent Road
Cane Road	Yorke Highway	Kenny Road
Cartwright Road	Sturt Bay Road	Dead end
Causeway Road	Bridge Road	Parrington Street
Cemetery Road	Anderson Road	Cutline Road
Clasohm Road	Balgowan Road	Old Boundary Road
Coconut Road	Upper Yorke Highway	Holman Road
Cook Road	Dowlingville SlantRoad	Black Swamp Road
Cook Road	Port Vincent Road	Old Port Vincent Road
Cross Road	Springfield Road	Weavers North Road
Depot Shed Road	Harry Butler Road	Weavers Road
Diamond Lake Road	Troubridge Hill Road	Boothill Station
Elix Road	Upper Yorke Road	Sunnyvale Road
Enright Corner Road	Council Boundary	Yararoo Road
Fairway Drive	Coringle Road	North Terrace
Flahertys Beach Road	Corny Point Road	Coast
Gordon Road	Mumford Road	Wauraltee Road
Green Flat Road	Depot Shed Road	Pentonvale Road
Green Plains Road	Holman Road	Bussenschutt Road
Gum Tree Road	Sturt Bay Road	Old Saltworks Road
Hastings Road	Lodge Road	Pine Point Road
Hillsea Road	Sultana Point Road	Sheoak Beach Road
Hundred Line Road	Harry Butler Road	Pentonvale Road
Hundred Line Road	Yellowoorowie Road	4km S of Yellowoorowie Road
Jacka Road	Yorke Highway	Harry Butler Road
Jones Road	Beacon Road	Beechcroft Road
Kalkabury Road	Arthurton Road	Thomson Road

Kangaroo Flat Road	Hardwicke Bay Road	Wilson Road
Kellys Hill Road	Yararoo Road	Samphire Road
Kitto Road	McLeay Road	Honner Road
Kooraka Road	Esplanade	Goldsmith Beach Road
Lake Monday Road	Harry Butler Road	Weavers Road
Lake Road	Depot Shed Road	Olive Tree Road
Little Sheoak Road	Barrett Road	Balaklava Road
Lovers Lane	Port Vincent Road	Yorke Highway
Mary Street	Moorara Road	Ulonga Road
McConkey Road	Rickaby Road	Koolywurtie Church Road
Meehan Hill Lookout Road	South Coast Road	Coast
Miller Road	Port Victoria Road	Balgowan Road
Mills Road	Port Julia Road	St Vincent Highway
Moloney Road	Upper Yorke Road	Arthurton Road
Mumford Road	Harry Butler Road	Bublacowie Road
Mumford Road	Spencer Highway	Conservation Drive
Old Saltworks Road	St Vincent Highway	Tuckokowie Road
Oster Road	Yorke Highway	Ardrossan Road
Parara Road	Yorke Highway	Coast
Pedler Road	Spencer Highway	Bussenchutt Road
Pistol Club Road	Clinton Road	North South Road
Porky Road	Yorke Highway	Anderson Road
Rabbit Corner Road	Weavers Road	Bublacowie Road
Railway Terrace	Council boundary	Yararoo Road
Rifle Range Road	North Terrace	McCauley Road
Rockleigh Road	West Beach Road	Wurlie Road
Rocky Waterhole Road	St Vincent Highway	Coringle Road
Rogers Corner Road	Harry Butler Road	Hardwicke Bay Road

Sandercock Road	Pedler Road	Arthurton Road
Savage Hut Road	Brentwood Road	Weavers Road
Schilling Road	Upper Yorke Road	Bussenschutt Road
Secker Road	West Terrace	Micky Flat Road
Sheoak Hill Road	Arthurton Road	Lakes Road
Simmons Road	Maitland Road	Standpipe Road
Stevies Road	Airstrip Road	James Well Road
Stone Road	Micky Flat Road	End of sheeting
Storen Road	Council boundary	Yararoo Road
Stuckey Road	Spencer Highway	Arthurton Road
Summer Track	Andrews Road	Black Bobs Road
Sunbury Oval Road	St Vincent Highway	End of sheeting
Sundown Lake Road	Port Vincent Road	Minlaton Road
The Gunbarrel Road	Yorke Highway	Mount Rat Road
Tomney Road	Rickaby Road	McConkey Road
Trig Road	Weavers North Road	Roberts Highway
Ulonga Road (Price)	Failie Drive	Old Boundary Road
Ulonga Road (Wool Bay)	Kooraka Road	Coringle Road
Vinecombe Road	St Vincent Highway	Twelve Mile Road
Wayside Road	Kainton Road	Yararoo Road
Weavers Hill Road	Stansbury Road	Weavers Road
Williamson Road	Upper Yorke Road	Melton South Road
Windmill Road	Back Gate Road	2.3km SW of Black Gate Road
Woodgee Road	Little Glory Road	Cutline Road
Yaroo Road	Council boundary	Borlace Road

Formed & Graded – Unsealed Road

Road Name	From	To
Agery Hill Road	Lakes Road	Weetulta Tank Road
Antonios Road	St Vincent Highway	Cutline Road
Back Road	Cunningham Road	Pine Point Road
Bagnells Well East Road	Harry Butler Road	Bublacowie Road
Bagnells Well West Road	Kangaroo Flat Road	Pookawarowie Road
Balaklava Road	Orrie Cowie Road	Levens Road
Balgowan Road	Rifle Range Road	Clinton Road
Balgowan to Gap Road	Schwartz Road	Gap Road
Bamboos Beach Road	Bamboos Road	Coast
Barnes Road	Rocky Bend Road	Nalyappa Road
Bertram Road	Gun Club Road	Conservation Drive
Black Gate Road	Waterloo Bay Road	McEacherns Beach Road
Boat Ramp Road (Foul Bay)	South Coast Road	Coast
Bookamurray Road	Moorowie Station Road	Queens Highway
Boundary Road	Davies Road	Sparrow Road
Boundary Road	Old Saltworks Road	Cartwright Road
Breona Road	Thiepval Road	End of road
Bridgman Road	Pine Point Road	Francis Road
Brook Road	Ross Road	Twelve Mile Road
Bushes Road	Bamboos Road	Coast
Cant Road	Corny Point Road	White Hut Road
Cape Yorke Road	South Coast Road	Happy Valley Road
Chapman Road	Nalyappa Road	Coast
Clift Road	Mason Road	Rocky Glen Road
Conservation Drive	Pebble Beach Road	Bertram Road
Cook Road	Redding Road	Black Bobs Road

Coonarie East Road	Wild Dog Hill Road	Foul Bay Road
Coonarie Road	Foul Bay Road	Hundred Line Road
Croser Road	Rickaby Road	Wapper Road
Croser Road	Bowden Road	Rogers Road
Cross Road	Nalyappa Road	End of road
Cutline Road	Agery Road	Pedler Road
Diagonal Road	Brutus Road	North Coast Road
Foul Bay Road	Yorke Highway	South Coast Road
Francis Road	Bridgman Road	Smith Road
Fuller Road	Bluff Road	Cemetery Road
Gregor Road	Sparrow Road	Roolama Road
Gym Beach Road	Marion Bay Road	Coast
Happy Valley Road	Yorke Highway	South Coast Road
Hayes Road	Lower White Hut Road	Collins Beach
Hillier Crescent	South Coast Road	South Coast Road
Honner Road	Spencer Highway	Saint Road
Ilfracombe Road	Yorke Highway	Coast
Investigator Road	Wardang Road	Wauraltee Road
Jacobs Lane	Birkin Road	Yorke Highway
Johns Road	Gap Road	End of road
Killoran Road	Upper Yorke Road	Kainton Road
Kooraka Road	Goldsmith Beach Road	Stansbury Road
Lake Fowler Road	Munkowurlie Road	Green Hill Road
Lehmann Road	Old Honiton Road	Wattle Point Road
Levens Road	Yellowoorowie Road	White Hut Road
Levens Road	Brutus Road	Coast
Little Sheoak Road	Balaklava Road	Murdock Road
Lower White Hut Road	Marion Bay Road	Hundred Line Road

Macs Beach Road	Hill Road	Coast
Mason Road	Murch Road	Clift Road
McInerny Road	Melton South Road	Kainton Road
McKenzie Road	South Coast Road	Wild Dog Hill Road
Moldarby Road	Orrie Cowie Road	Tuckokcowie Road
Moorara Road	Reliance Road	Mary St
Mount Rat Tanks Road	Spencer Highway	To Gate
Mozzie Flat Road	Green Hill Road	Coast
Mud Alley	South Coast Road	
Murch Road	Mount Rat Road	Rocky Glen Road
Murdock Road	Sturt Bay Road	Wild Dog Hill Road
Museum Road	St Vincent Highway	New Honiton Road
Nankivell Road	Pedler Road	Cadd Road
Norris Road	Yorke Highway	Marion Bay Road
O'Grady Road	Spencer Highway	Port Victoria Road
Old Boundary Road	Yorke Highway	Coast
Old Pump Road	Maitland Road	Ardrossan Road
Pedler Road	Coote Road	Cutline Road
Peesey Road	Yorke Highway	Moorowie Station Road
Point Souttar Road	Yorke Highway	Brutus Road
Pootawana Road	Upper Yorke Road	Bridge Road
Queens Highway	Lake Sunday Road	Kangaroo Flat Road
Reliance Road	Yorke Highway	One and All Road
Reo Road	Corny Point Road	Yellowoorowie Road
Reservoir Road	Kainton Road	Upper Yorke Road
Rocky Bend Road	Barnes Road	Bagshaw Road
Rocky Glen Road	Sparrow Road	Mount Rat Wells Road
Samphire Road	Yorke Highway	Shed Road

Sandy Point Road	South Coast Road	Coonarie East Road
Savage Hut Road	Green Flat Road	Olive Tree Road
Shed Road	Yorke Highway	Kellys Hill Road
Stockers Lake Road	Bublacowie Road	Savage Hut Road
Swincer Road	Yorke Highway	Fuller Road
Tea Tree Road	Marion Bay Road	National Park
Tiddy Widdy Beach Road	2.9km NE of Angus Road	Black Swamp Road
Ulonga Road North Extension	Old Boundary Road	Yorke Highway
Unnamed Road	Schilling Road	Holman Road
Wardang Road	Port Victoria Road	Davies Terrace
Watson Beach Road	Mount Terrible Road	Watson Beach
West Beach Road	Corny Point Road	Marion Bay Road
West Coast Road	Gleesons Road	Daly Head Road
West Cowie Road	Corny Point Road	Brutus Road
Wild Dog Hill Road	McKenzie Road	South Coast Road
Wilkey Road	St Vincent Highway	End of Road
Windmill Road	Waterloo Bay Road	Black Gate Road
Wurlie Road	Point Souttar Road	Coast
Yacca Road	Weavers North Road	Rogers Road
Yelland Road	Minlaton Road	St Vincent Highway
Yellowoorowie Road	Point Souttar Road	Hayes Road

Unformed Roads & Tracks – Unsealed Road

Road Name	From	To
Bagnells Well West Road	Kangaroo Flat Road	Pookawarowie Road
Bamboos Beach Road	Bamboos Road	Coast
Bookamurray Road	Moorowie Station Road	Queens Highway
Bush Road	Airstrip Road	Standpipe Road

Bush Track	Parsons Beach Road	End of Road
Coopers Beach Road	Nalyappa Road	Coast
Curly Hollow Road	Feneley Road	Marion Bay Road
Dunn Road	Melton South Road	Yararoo Road
Elephant Road	Yorke Highway	Marion Bay Road
Feneley Road	Marion Bay Road	Curly Hollow Road
Gregor Road	Yorke Highway	Roolama Road
Kings Highway	Lake Sunday Road	Kangaroo Flat Road
Kooraka Road	Goldsmith Beach Road	Stansbury Road
Lakes Road	Pipeline Road	Old Boundary Road
Moody Road	Nalyappa Road	End of Road
Nugent Road	South Coast Road	End of Road
Queens Highway	Lake Sunday Road	Kangaroo Flat Road
Rifle Range Road	McCauley Road	Old Boundary Road
Roses Road	Murch Road	End of Road
Savage Hut Road	Green Flat Road	Pentonvale Road
Schilling Road	Upper Yorke Road	Bussenchutt Road
Tub Lakes Road	Stansbury Road	End of Road
Wapper Road	Rickaby Road	Croser Road
Windmill Road	Waterloo Bay Road	Greenhill Road
Yellowoorowie Road	Hundred Line Road	Hayes Road

APPENDIX 2

10 Year Draft Capital Works Program

Asset ID	Sub Category	Asset Name	Planned Treatment	Planned Renewal Year	Renewal Cost (\$)
7703	Sealed Road	Bluff Rd (005) from Maitland Rd to 0.45km NW of Maitland Rd	Preventative Town Seal	2014-15	\$7,305
7724	Sealed Road	Burlington St (005) from North Tce to Beulah Cres	Preventative Town Seal	2014-15	\$1,985
8170	Sealed Road	Cemetery Rd (Minlaton) (015) from 2.0km W of Yorke Hwy to Watson Beach Rd	Preventative Rural Seal - Normal Use	2014-15	\$20,719
8173	Sealed Road	Clinton Rd (040) from 5.0km NE of Shannon Tce to 6.0km NE of Shannon Tce	Preventative Rural Seal - Normal Use	2014-15	\$18,241
7720	Sealed Road	Edith St (010) from Blanche St to Jetty	Preventative Town Seal	2014-15	\$8,745
7711	Sealed Road	Fifth St (Ardrossan) (015) from Second St to Third St	Rehabilitation Town Seal	2014-15	\$37,281
7733	Sealed Road	Main St (Curramulka) (005) from town limit to Fourth St	Rehabilitation Town Seal	2014-15	\$25,549
7689	Sealed Road	Maitland Tce (010) from Elizabeth St to Alice St	Preventative Town Seal	2014-15	\$4,808
7710	Sealed Road	Neyler St (005) from Park Tce Nth to Cul de sac	Preventative Town Seal	2014-15	\$3,762
5438	Footpath	Right Footpath - Belmont Cres (010) from Francis St (546m) to Aaron St (556m)	Reconstruction	2014-15	\$648
7726	Sealed Road	South Tce (West Minlaton) (010) from West Tce to Eighth St	Preventative Town Seal	2014-15	\$2,143
7773	Sealed Road	Tiddy Widdy Beach Rd (005) from Jetty Rd to Park Tce	Preventative Town Seal	2014-15	\$4,642
7721	Sealed Road	Waterloo Bay Rd (005) from Minlaton Rd to Weaners St	Preventative Town Seal	2014-15	\$9,124
7684	Sealed Road	West Tce (Ardrossan) (015) from Third St to Second St	Preventative Town Seal	2014-15	\$5,627
5168	Unsealed Road	Centenary Ave (unsealed east side) (010) from Clinton Rd to Osmond Tce	Resheet - Township (North Zone)	2014-15	\$3,148
5157	Unsealed Road	North Tce (Maitland) (005) from Spencer Hwy to Upper Yorke Rd	Resheet - Township (North Zone)	2014-15	\$27,174
5172	Unsealed Road	South Tce (Maitland) (010) from Port Victoria Rd to Spencer Hwy	Resheet - Township (North Zone)	2014-15	\$8,352
5146	Unsealed Road	West Tce (Maitland) (005) from North Tce to South Tce	Resheet - Township (North Zone)	2014-15	\$47,951
5186	Unsealed Road	Bray Rd (005) from Davies Tce to Songvaar Rd	Resheet - Township (North Zone)	2014-15	\$14,602
5175	Unsealed Road	Bray Rd (010) from Songvaar Rd to Cemetery Rd	Resheet - Township (North Zone)	2014-15	\$14,078
5183	Unsealed Road	Moorara Dr (005) from Cemetery Rd to Songvaar Rd	Resheet - Township (North Zone)	2014-15	\$14,059
5182	Unsealed Road	Moorara Dr (010) from Songvaar Rd to Davies Tce	Resheet - Township (North Zone)	2014-15	\$11,605
5181	Unsealed Road	Pebble Beach Rd (010) from Crampton Cr to Songvaar Rd	Resheet - Township (North Zone)	2014-15	\$25,414
5180	Unsealed Road	Pebble Beach Rd (015) from Songvaar Rd to Wauralteed Rd	Resheet - Township (North Zone)	2014-15	\$28,102
5179	Unsealed Road	Songvaar Rd (010) from 0.45km S of Wardang Rd to Bray Rd	Resheet - Township (North Zone)	2014-15	\$8,831
5169	Unsealed Road	Songvaar Rd (015) from Bray Rd to Moorara Dr	Resheet - Township (North Zone)	2014-15	\$14,072
5177	Unsealed Road	Songvaar Rd (020) from Moorara Dr to Port Victoria Rd	Resheet - Township (North Zone)	2014-15	\$11,677
5158	Unsealed Road	Songvaar Rd (035) from Marshall Rd to Island View Rd	Resheet - Township (North Zone)	2014-15	\$13,782

5203	Unsealed Road	Wills Creek Rd (015) from 0.9km E of fowler tce to creek	Resheet - Township (North Zone)	2014-15	\$16,212
5154	Unsealed Road	Beechcroft Rd (010) from Gulf View Rd to Gum Nut House	Resheet - Township (Southern Zone)	2014-15	\$16,252
5153	Unsealed Road	Beechcroft Rd (015) from Gum Nut House to Beacon Rd	Resheet - Township (Southern Zone)	2014-15	\$10,371
5176	Unsealed Road	Beechcroft Rd (020) from Beacon Rd to St Vincent Hwy	Resheet - Township (Southern Zone)	2014-15	\$8,699
5166	Unsealed Road	Golf Club Rd (010) from 80m E of Minlaton Rd to Cul de sac	Resheet - Township (Southern Zone)	2014-15	\$5,427
4912	Unsealed Road	New Honiton Rd (010) from Sheoak Beach Rd to Museum Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$61,560
4581	Unsealed Road	South Coast Rd (135) from 26.0km E of Yorke Hwy to 27.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$31,402
4582	Unsealed Road	South Coast Rd (140) from 27.0km E of Yorke Hwy to 28.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$31,421
4656	Unsealed Road	South Coast Rd (150) from 29.0km E of Yorke Hwy to 30.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$31,418
4679	Unsealed Road	Wattle Point Rd (005) from Sultana Point Rd to 2.5km SW of Sultana Point Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$95,453
4470	Unsealed Road	Cook Rd (Sth Gum Flat Ward) (010) from Old Port Vincent Rd to Minlaton Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2014-15	\$211,581
4962	Unsealed Road	Recluse Rd (005) from St Vincent Highway to Troubridge Hill Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2014-15	\$86,508
5048	Unsealed Road	Savage Hut Rd (025) from Weavers Rd to Olive Tree Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2014-15	\$36,339
4276	Unsealed Road	Bowden Rd (Gum Flat Ward) (005) from Yorke Hwy to Harry Butler Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2014-15	\$118,662
4753	Unsealed Road	Recluse Rd (010) from Troubridge Hill Rd to Goldsmith Beach Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2014-15	\$101,744
4268	Unsealed Road	Bowden Rd (Gum Flat Ward) (010) from Harry Butler Rd to Croser Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2014-15	\$133,452
4546	Unsealed Road	Recluse Rd (015) from Goldsmith Beach Rd to Gumbowie Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2014-15	\$69,227
4971	Unsealed Road	Ross Rd (010) from Brook Rd to Yorke Hwy	Resheet - Rural Low Use Medium Wear (Central Zone)	2014-15	\$205,520
4835	Unsealed Road	North South Rd (005) from Clinton Rd to Mine Hill Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2014-15	\$72,229
4199	Unsealed Road	Lighthouse Rd (015) from West Beach Rd to 2.2km S of West Beach Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2014-15	\$59,408
4141	Unsealed Road	McCauley Rd (015) from Upper Yorke Rd to Broster Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2014-15	\$99,827

4209	Unsealed Road	Lighthouse Rd (020) from 2.2km S of West Beach Rd to Point Annie Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2014-15	\$85,362
4207	Unsealed Road	Lighthouse Rd (010) from 3.2km W of Marion Bay Rd to West Beach Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2014-15	\$82,187
4844	Unsealed Road	North South Rd (050) from Black Bobs Rd to Anderson Rd	Resheet - Rural Low Use High Wear (Central Zone)	2014-15	\$157,258
4226	Unsealed Road	Mumford Rd (Kalkabury Ward) (020) from Wauraltee Rd to Conservation Dr	Resheet - Rural Low Use Low Wear (Northern Zone)	2014-15	\$31,219
4211	Unsealed Road	Lovers Ln (005) from Port Vincent Rd to Yorke Hwy	Resheet - Rural Low Use Low Wear (Central Zone)	2014-15	\$87,099
4781	Unsealed Road	Wyndotte Rd (015) from 2.4km S of Stuckey Rd (bend in Rd) to Weetulta Tank Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2014-15	\$61,934
4044	Unsealed Road	Gleesons Rd (035) from West Coast Rd to Gleesons	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$99,146
4559	Unsealed Road	South Coast Rd (215) from 42.0km E of Yorke Hwy to 43.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,870
4658	Unsealed Road	South Coast Rd (220) from 43.0km E of Yorke Hwy to 44.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,891
4659	Unsealed Road	South Coast Rd (225) from 44.0km E of Yorke Hwy to 45.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,902
4660	Unsealed Road	South Coast Rd (230) from 45.0km E of Yorke Hwy to 46.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,414
4264	Unsealed Road	Brutus Rd (030) from West Cowie Rd to 2.4km W of West Cowie Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$87,124
4265	Unsealed Road	Brutus Rd (035) from 2.4km W of West Cowie Rd to Point Souttar Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$86,483
4266	Unsealed Road	Brutus Rd (040) from Point Souttar Rd to North Coast Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$58,662
4292	Unsealed Road	Brutus Rd (045) from North Coast Rd to Levens Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$65,849
4318	Unsealed Road	Brutus Rd (050) from Levens Rd to Corny Point Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$79,150
4397	Unsealed Road	Daly Head Rd (010) from 2.3km W of Marion Rd (at Rd bend) to West Coast Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$50,080
4389	Unsealed Road	Daly Head Rd (015) from West Coast Rd to 2.2km W of West Coast Rd (at Rd bend)	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$68,992

4399	Unsealed Road	Daly Head Rd (020) from 2.2km W of West Coast Rd (at Rd bend) to Daly Head	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$70,781
4848	Unsealed Road	New Honiton Rd (025) from 2.0km W of Goldsmith Beach Rd to Troubridge Hill Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$72,402
4857	Unsealed Road	Old Coast Rd (020) from Sheoak Flat Rd to Mulburra Park Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$99,867
4505	Unsealed Road	Corny Point Rd (160) from 27.0km E of Liddiard Rd to 28.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,406
4506	Unsealed Road	Corny Point Rd (165) from 28.0km E of Liddiard Rd to 28.7km E of Liddiard Rd (end of unsealed)	Resheet - Rural High Use (Southern Zone)	2014-15	\$28,198
4875	Unsealed Road	Old Coast Rd (030) from 2.0km S of Mulburra Park Rd to Hickman Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$90,907
4640	Unsealed Road	Sturt Bay Rd (030) from Orrie Cowie Rd to Murdock Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$102,006
4576	Unsealed Road	Weavers North Rd (020) from Yacca Rd to Cross Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$141,140
4937	Unsealed Road	Nalyappa Rd (035) from 6.0km S of Spencer Hwy to 7.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2014-15	\$37,986
4262	Unsealed Road	Brutus Rd (020) from 2.0km W of Bayview Rd to 4.1km W of Bayview Rd (at field boundary)	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$75,949
4445	Unsealed Road	Dump Rd (025) from 2.4km E of Lake Sundown Rd to Powerline Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$112,972
4446	Unsealed Road	Dump Rd (030) from Powerline Rd to St Vincent Hwy	Resheet - Rural Medium Use (Central Zone)	2014-15	\$60,953
4583	Unsealed Road	South Coast Rd (240) from 47.0km E of Yorke Hwy to Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$32,742
4853	Unsealed Road	Old Port Vincent Rd (010) from Gum Flat Rd to 2.5km E of Gum Flat Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$131,291
4829	Unsealed Road	Old Port Vincent Rd (015) from 2.5km E of Gum Flat Rd to Bennett Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$119,577
4626	Unsealed Road	Saint Rd (020) from 2.04km W of Miller Rd (adj side track) to South Kilkerran Rd	Resheet - Rural Medium Use (Northern Zone)	2014-15	\$90,813
4672	Unsealed Road	Urania Rd (010) from Port Victoria to Investigator Rd	Resheet - Rural Medium Use (Northern Zone)	2014-15	\$21,039
4575	Unsealed Road	Weavers North Rd (015) from Cutline Rd to Yacca Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$39,178

4261	Unsealed Road	Brutus Rd (015) from Bayview Rd to 2.0km W of Bayview Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$74,519
4263	Unsealed Road	Brutus Rd (025) from 4.1km W of Bayview Rd (at field boundary) to West Cowie Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$70,268
4512	Unsealed Road	Coringle Rd (020) from Oaklands Rd to Weavers Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$94,164
4444	Unsealed Road	Dump Rd (020) from Lake Sundown Rd to 2.4km E of Lake Sundown Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$117,597
4810	Unsealed Road	Old Port Vincent Rd (035) from 2.2km E of Cook Rd to 4.4km E of Cook Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$108,664
4811	Unsealed Road	Old Port Vincent Rd (040) from 4.4km E of Cook Rd to Port Vincent Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$115,087
4657	Unsealed Road	Sturt Bay Rd (035) from Murdock Rd to Cartwright Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$94,117
4646	Unsealed Road	Weavers North Rd (025) from Cross Rd to Trig Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$127,095
4419	Unsealed Road	Cunningham Rd (020) from Pine Point Rd to Back Rd	Resheet - Rural Medium Use (Northern Zone)	2014-15	\$79,139
3990	Unsealed Road	Gleasons Rd (015) from 5.0km W of White Hut Rd to Rockleigh Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$88,139
4663	Unsealed Road	Sturt Bay Rd (025) from Barrett Rd to Orrie Cowie Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$58,584
4655	Unsealed Road	Sturt Bay Rd (040) from Cartwright Rd to South Coast Rd	Resheet - Rural Medium Use (Southern Zone)	2014-15	\$106,504
4580	Unsealed Road	Weavers North Rd (030) from Trig Rd to Bowden Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$121,541
4529	Unsealed Road	Weavers North Rd (035) from Bowden Rd to Minlaton Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$101,757
4182	Unsealed Road	Micky Flat Rd (020) from St Vincent Hwy to Old Coast Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$89,678
4870	Unsealed Road	Nalyappa Rd (145) from 28.0km S of Spencer Hwy to 29.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2014-15	\$49,173
4085	Unsealed Road	Gun Club Rd (005) from Spencer Hwy to Barkers Rocks Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$198,886
4149	Unsealed Road	Mount Rat Wells Rd (020) from Redding Rd to Mount Rat Rd	Resheet - Rural Medium Use (Central Zone)	2014-15	\$159,291

4501	Unsealed Road	Corny Point Rd (140) from 23.0km E of Liddiard Rd to 24.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,406
4834	Unsealed Road	North Coast Rd (060) from 11.0km W of Bayview Rd to Point Souttar Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$19,668
4804	Unsealed Road	Waterloo Bay Rd (060) from 6.0km E of Green Hill Rd to McEachens Beach Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$42,149
4793	Unsealed Road	Waterloo Bay Rd (065) from 5.0km E of Green Hill Rd to 6.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,917
4791	Unsealed Road	Waterloo Bay Rd (075) from 3.0km E of Green Hill Rd to 4.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,917
4574	Unsealed Road	Waterloo Bay Rd (080) from 2.0km E of Green Hill Rd to 3.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,920
4665	Unsealed Road	South Coast Rd (145) from 28.0km E of Yorke Hwy to 29.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$31,408
4189	Unsealed Road	Melton South Rd (005) from Upper Yorke Rd to 1.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4206	Unsealed Road	Melton South Rd (010) from 1.0km S of Upper Yorke Rd to 2.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4184	Unsealed Road	Melton South Rd (015) from 2.0km S of Upper Yorke Rd to 3.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4185	Unsealed Road	Melton South Rd (020) from 3.0km S of Upper Yorke Rd to 4.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4869	Unsealed Road	Nalyappa Rd (140) from 27.0km S of Spencer Hwy to 28.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2014-15	\$37,998
4934	Unsealed Road	Nalyappa Rd (155) from 30.0km S of Spencer Hwy to 31.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2014-15	\$44,703
4648	Unsealed Road	South Coast Rd (155) from 30.0km E of Yorke Hwy to 31.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,934
4757	Unsealed Road	South Coast Rd (180) from 35.0km E of Yorke Hwy to 36.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,945
4556	Unsealed Road	South Coast Rd (200) from 39.0km E of Yorke Hwy to 40.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,386
4557	Unsealed Road	South Coast Rd (205) from 40.0km E of Yorke Hwy to 41.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,382
4558	Unsealed Road	South Coast Rd (210) from 41.0km E of Yorke Hwy to 42.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,382

4573	Unsealed Road	Waterloo Bay Rd (085) from 1.0km E of Green Hill Rd to 2.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,874
4572	Unsealed Road	Waterloo Bay Rd (090) from Green Hill Rd to 1.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,866
4488	Unsealed Road	Clinton Rd (125) from 10.0km E of Ardrossan Rd to 11.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,398
4661	Unsealed Road	South Coast Rd (235) from 46.0km E of Yorke Hwy to 47.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2014-15	\$40,410
4486	Unsealed Road	Clinton Rd (115) from 8.0km E of Ardrossan Rd to 9.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,394
4938	Unsealed Road	Nalyappa Rd (040) from 7.0km S of Spencer Hwy to 8.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,213
4924	Unsealed Road	North Coast Rd (005) from End of Seal 0.56km W of Bayview Rd to 1.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$17,431
4901	Unsealed Road	North Coast Rd (015) from 2.0km W of Bayview Rd to 3.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,920
4902	Unsealed Road	North Coast Rd (020) from 3.0km W of Bayview Rd to 4.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,895
4487	Unsealed Road	Clinton Rd (120) from 9.0km E of Ardrossan Rd to 10.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,394
4115	Unsealed Road	Melton South Rd (045) from 8.0km S of Upper Yorke Rd to 9.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4246	Unsealed Road	Melton South Rd (060) from 11.0km S of Upper Yorke Rd to 12.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$38,005
4176	Unsealed Road	Melton South Rd (090) from 17.0km S of Upper Yorke Rd to 18.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,241
4833	Unsealed Road	North Coast Rd (055) from 10.0km W of Bayview Rd to 11.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,909
5038	Unsealed Road	Pine Point Rd (135) from 26.5km SE of Vista Grove to 27.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2014-15	\$40,410
4792	Unsealed Road	Waterloo Bay Rd (070) from 4.0km E of Green Hill Rd to 5.0km E of Green Hill Rd	Resheet - Rural High Use (Southern Zone)	2014-15	\$35,917
Subtotal					\$7,627,588
7704	Sealed Road	Alice St (020) from Walter St to Kilkerran Tce	Rehabilitation Town Seal	2015-16	\$22,066
8251	Sealed Road	Arthurton Rd (010) from 1.2km N of Kalkabury Rd to 2.2km N of Kalkabury Rd	Rehabilitation Rural Seal - Normal Use	2015-16	\$71,068
8172	Sealed Road	Arthurton Rd (095) from 18.6km N of Kalkabury Rd to 19.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2015-16	\$17,875

7758	Sealed Road	Currawong Ct (005) from Osprey Dr to Cul de sac	Preventative Town Seal	2015-16	\$3,665
7747	Sealed Road	East Tce (Sth Ardrossan) (020) from South Terrace to Third St	Preventative Town Seal	2015-16	\$6,537
7744	Sealed Road	Kestrel Ct (005) from Templetonia Cres to Cul de sac	Preventative Town Seal	2015-16	\$2,516
7730	Sealed Road	North Tce (Minlaton) (010) from Second St to Minlaton Rd	Preventative Town Seal	2015-16	\$4,187
7729	Sealed Road	Old Honiton Rd (010) from Panfry Tce to End of seal .35km W of Lehmann Rd	Preventative Town Seal	2015-16	\$15,114
7691	Sealed Road	Second St (Ardrossan) (015) from West Tce to East Tce	Preventative Town Seal	2015-16	\$15,909
7688	Sealed Road	Tonkin St (005) from Minlaton Rd to Cul de sac	Rehabilitation Town Seal	2015-16	\$7,936
5147	Unsealed Road	Sandilands Rd (010) from Pine Point Rd to South Tce	Resheet - Township (North Zone)	2015-16	\$5,925
5148	Unsealed Road	Kurilla St (010) from Cumberland Rd to Wandilta Tce	Resheet - Township (North Zone)	2015-16	\$7,879
5083	Unsealed Road	Second St (Curramulka) (005) from West Tce to Third St	Resheet - Township (Central Zone)	2015-16	\$3,482
5108	Unsealed Road	Second St (Curramulka) (015) from Sixth St to East Tce	Resheet - Township (Central Zone)	2015-16	\$4,505
5106	Unsealed Road	Sixth St (Curramulka) (015) from Main St to High St	Resheet - Township (Central Zone)	2015-16	\$4,536
5086	Unsealed Road	Crouch St (005) from old coast rd to Foreshore Rd	Resheet - Township (Central Zone)	2015-16	\$8,133
5085	Unsealed Road	Grundy St (005) from Crouch St to Kern St	Resheet - Township (Central Zone)	2015-16	\$12,014
5084	Unsealed Road	Kerr St (005) from Crouch St to Boat Ramp	Resheet - Township (Central Zone)	2015-16	\$15,639
5165	Unsealed Road	Gulf View Rd (015) from St Vincent St to Grain Stack Rd	Resheet - Township (Southern Zone)	2015-16	\$13,056
5164	Unsealed Road	Gulf View Rd (020) from Grain Stack Rd to 0.45km N of Grain Stack Rd	Resheet - Township (Southern Zone)	2015-16	\$11,317
5163	Unsealed Road	Gulf View Rd (025) from 0.45km N of Grain Stack Rd to St Vincent Hwy	Resheet - Township (Southern Zone)	2015-16	\$5,443
5188	Unsealed Road	Myrtle Ct (005) from Acacia to Cul de sac	Resheet - Township (Southern Zone)	2015-16	\$3,575
4090	Unsealed Road	Green Hill Rd (005) from Marine Parade to Lake Fowler Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2015-16	\$91,481
4091	Unsealed Road	Green Hill Rd (010) from Lake Fowler Rd to Waterloo Bay Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2015-16	\$151,271
3981	Unsealed Road	Davies Rd (020) from Anderson Rd to Boundary Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2015-16	\$80,964
4916	Unsealed Road	North South Rd (010) from Mine Hill Rd to Maitland Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2015-16	\$123,353
4455	Unsealed Road	Gap Rd (030) from 2.2km W of Nalyappa Rd to Coast	Resheet - Rural Medium Use (Northern Zone)	2015-16	\$72,940
4913	Unsealed Road	New Honiton Rd (015) from Museum Rd to Goldsmith Beach Rd	Resheet - Rural Medium Use (Southern Zone)	2015-16	\$63,140
4499	Unsealed Road	Corny Point Rd (130) from 21.0km E of Liddiard Rd to 22.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2015-16	\$40,390
4509	Unsealed Road	Corny Point Rd (135) from 22.0km E of Liddiard Rd to 23.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2015-16	\$40,398
4137	Unsealed Road	Melton South Rd (040) from 7.0km S of Upper Yorke Rd to 8.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2015-16	\$38,017

4164	Unsealed Road	Melton South Rd (075) from 14.0km S of Upper Yorke Rd to 15.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2015-16	\$38,013
4917	Unsealed Road	Nalyappa Rd (150) from 29.0km S of Spencer Hwy to 30.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$40,233
4932	Unsealed Road	Nalyappa Rd (160) from 31.0km S of Spencer Hwy to 32.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$42,468
4910	Unsealed Road	Nalyappa Rd (170) from 33.0km S of Spencer Hwy to 34.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$42,468
4133	Unsealed Road	Nalyappa Rd (175) from 34.0km S of Spencer Hwy to 35.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$40,233
4162	Unsealed Road	Nalyappa Rd (180) from 35.0km S of Spencer Hwy to 36.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$40,233
4860	Unsealed Road	Pine Point Rd (100) from 19.5km SE of Vista Grove to 20.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2015-16	\$40,321
4649	Unsealed Road	South Coast Rd (160) from 31.0km E of Yorke Hwy to 32.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2015-16	\$35,877
4754	Unsealed Road	South Coast Rd (165) from 32.0km E of Yorke Hwy to 33.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2015-16	\$35,884
4755	Unsealed Road	South Coast Rd (170) from 33.0km E of Yorke Hwy to 34.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2015-16	\$35,866
4939	Unsealed Road	Nalyappa Rd (045) from 8.0km S of Spencer Hwy to 9.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2015-16	\$35,816
Subtotal					\$1,391,745
7702	Sealed Road	Anderson Tce (005) from Edithburgh Rd to Jacob St	Rehabilitation Town Seal	2016-17	\$20,149
7699	Sealed Road	Bayview Rd (Point Turton) (025) from 0.45km N of Taheny St to Scenic Dr	Preventative Town Seal	2016-17	\$6,335
7705	Sealed Road	Devon Ct (005) from Waterloo Bay Rd to Cul de sac	Rehabilitation Town Seal	2016-17	\$7,094
7696	Sealed Road	High St (Balgowan) (005) from Main St to Moody Rd	Rehabilitation Town Seal	2016-17	\$29,773
7903	Sealed Road	Jetty Rd (Pine Point) (005) from St Vincent Hwy to Jetty	Preventative Town Seal	2016-17	\$2,995
7731	Sealed Road	Yelta St (005) from Cul de sac to Cumberland Rd	Preventative Town Seal	2016-17	\$2,132
4243	Unsealed Road	McKenzie Rd (Gum Flat Ward) (005) from Illman Rd to Bluff Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2016-17	\$181,303
4339	Unsealed Road	Agery Hill Rd (005) from Arthurton Rd to Lakes Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2016-17	\$88,820
5020	Unsealed Road	Powerline Rd (010) from Boundary Rd to Twelve Mile Rd	Resheet - Rural Low Use High Wear (Central Zone)	2016-17	\$155,481
5012	Unsealed Road	Powerline Rd (015) from Twelve Mile Rd to Micky Flat Rd	Resheet - Rural Low Use High Wear (Central Zone)	2016-17	\$110,378

4699	Unsealed Road	Yorke Valley Rd (035) from McFarlane Rd to North South Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$56,548
4683	Unsealed Road	Yorke Valley Rd (045) from 1.7km SE of North South Rd to Black Bobs Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$56,358
4716	Unsealed Road	Yorke Valley Rd (050) from Black Bobs Rd to 1.8km SE of Black Bobs Rd	Resheet - Rural Low Use High Wear (Central Zone)	2016-17	\$94,752
4782	Unsealed Road	Yorke Valley Rd (055) from 1.8km SE of Black Bobs Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Central Zone)	2016-17	\$99,153
4250	Unsealed Road	McFarlane Rd (010) from Piggery Corner Rd to North South Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$121,751
4181	Unsealed Road	McFarlane Rd (005) from Pine Point Rd to Piggery Corner Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$149,106
4233	Unsealed Road	McFarlane Rd (020) from Yorke Valley Rd to Davies Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$120,475
4691	Unsealed Road	Yorke Valley Rd (040) from North South Rd to 1.7km SE of North South Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$60,949
4140	Unsealed Road	McCauley Rd (010) from Rifle Range Rd to Upper Yorke Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$112,006
4241	Unsealed Road	McFarlane Rd (015) from North South Rd to Yorke Valley Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2016-17	\$34,917
4364	Unsealed Road	Black Swamp Rd (010) from Cook Rd to Hill Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2016-17	\$61,679
4800	Unsealed Road	Weavers North Rd (005) from Weavers Rd to 2.0km N of Weavers Rd	Resheet - Rural Medium Use (Southern Zone)	2016-17	\$71,505
4801	Unsealed Road	Weavers North Rd (010) from 2.0km N of Weavers Rd to Cutline Rd	Resheet - Rural Medium Use (Southern Zone)	2016-17	\$67,978
4418	Unsealed Road	Cunningham Rd (015) from 2km E of Francis Rd to Pine Point Rd	Resheet - Rural Medium Use (Northern Zone)	2016-17	\$57,231
4442	Unsealed Road	Dump Rd (010) from 2.2km E of Minlaton Rd (adj Drway) to 4.3km E of Minlaton Rd (adj side Rd)	Resheet - Rural Medium Use (Central Zone)	2016-17	\$105,633
4808	Unsealed Road	Old Port Vincent Rd (025) from 2.0km E of Bennett Rd to Cook Rd	Resheet - Rural Medium Use (Central Zone)	2016-17	\$74,282
4625	Unsealed Road	Saint Rd (015) from Miller Rd to 2.04km W of Miller Rd (adj side track)	Resheet - Rural Medium Use (Northern Zone)	2016-17	\$82,144
4680	Unsealed Road	Wattle Point Rd (010) from 2.5km SW of Sultana Point Rd to Heel Rd	Resheet - Rural Medium Use (Southern Zone)	2016-17	\$83,864

4489	Unsealed Road	Clinton Rd (130) from 11.0km E of Ardrossan Rd to 12.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2016-17	\$40,398
4484	Unsealed Road	Clinton Rd (145) from 14.0km E of Ardrossan Rd to 15.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2016-17	\$40,398
4186	Unsealed Road	Melton South Rd (110) from 21.0km S of Upper Yorke Rd to 22.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2016-17	\$40,249
4187	Unsealed Road	Melton South Rd (115) from 22.0km S of Upper Yorke Rd to Yorke Hwy	Resheet - Rural High Use (Northern Zone)	2016-17	\$16,337
4147	Unsealed Road	Nalyappa Rd (055) from 10.0km S of Spencer Hwy to 11.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2016-17	\$38,078
4891	Unsealed Road	North Coast Rd (010) from 1.0km W of Bayview Rd to 2.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2016-17	\$35,938
4822	Unsealed Road	North Coast Rd (045) from 8.0km W of Bayview Rd to 9.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2016-17	\$35,888
4945	Unsealed Road	Pine Point Rd (120) from 23.5km SE of Vista Grove to 24.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2016-17	\$40,382
Subtotal					\$2,402,456
8171	Sealed Road	Crowell Rd (010) from 1.0km W of Yorke Hwy to End of Seal 2.1km W of Yorke Hwy	Preventative Rural Seal - Normal Use	2017-18	\$21,878
7772	Sealed Road	Fairway Dr (005) from West Tce to Dinham Dr	Preventative Town Seal	2017-18	\$2,942
7693	Sealed Road	Golf Club Rd (005) from Minlaton Rd to 80m E of Minlaton Rd (end of seal)	Preventative Town Seal	2017-18	\$1,896
7692	Sealed Road	Hermann St (005) from Minlaton Rd to Cul de sac	Preventative Town Seal	2017-18	\$2,749
7771	Sealed Road	Victoria St (005) from Minlaton Rd to William St	Preventative Town Seal	2017-18	\$12,883
4673	Unsealed Road	Tipara Church Rd (005) from Old Boundary Rd to Nalyappa Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2017-18	\$115,290
4107	Unsealed Road	Hundred Line Rd (040) from Yorke Hwy to Coonarie Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$118,576
3998	Unsealed Road	Hundred Line Rd (045) from Coonarie Rd to Happy Valley Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$91,385
4008	Unsealed Road	Hundred Line Rd (050) from Happy Valley Rd to 4km S of Happy Valley Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$125,297
4332	Unsealed Road	Barley Stacks Rd (005) from Port Victoria Rd to Bagshaw Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2017-18	\$95,021
4385	Unsealed Road	Black Bobs Rd (015) from Yorke Hwy to Piggery Corner Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2017-18	\$97,208
4845	Unsealed Road	Oaklands Rd (005) from Stansbury Rd to Olive Tree Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$89,962

4855	Unsealed Road	Oaklands Rd (010) from Olive Tree Rd to Coringle Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$64,447
4847	Unsealed Road	Oaklands Rd (015) from Coringle Rd to Rocky Waterhole Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$35,637
4839	Unsealed Road	Oaklands Rd (020) from Rocky Waterhole Rd to Weavers Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$82,951
4849	Unsealed Road	Oaklands Rd (025) from Weavers Rd to Cutline Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2017-18	\$126,734
4878	Unsealed Road	Old Boundary Rd (045) from Upper Yorke Rd to Ardrossan Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2017-18	\$57,836
4899	Unsealed Road	Nelligan Rd (010) from Mumford Rd to Wauraltee Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2017-18	\$125,009
4645	Unsealed Road	Turville Park Rd (Stansbury) (005) from St Vincent Hwy to Minlaton Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2017-18	\$111,495
4567	Unsealed Road	Thomson Rd (015) from Pipeline Rd to 2.5km NW of Pipe Line Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2017-18	\$89,558
4982	Unsealed Road	Smith Rd (005) from Spencer Hwy to Yorke Valley Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2017-18	\$58,913
4287	Unsealed Road	Cartwright Rd (010) from Sturt Bay Rd to Dead end	Resheet - Rural Low Use Low Wear (Southern Zone)	2017-18	\$77,497
4097	Unsealed Road	Gun Club Rd (020) from Didlyamulka Rd to Newbold Rd	Resheet - Rural Medium Use (Central Zone)	2017-18	\$245,790
4742	Unsealed Road	Troubridge Hill Rd (025) from New Honiton Rd to 2km S of New Honiton Rd	Resheet - Rural Medium Use (Southern Zone)	2017-18	\$80,604
4777	Unsealed Road	Troubridge Hill Rd (020) from 2.3km S of St Vincent Hwy to New Honiton Rd	Resheet - Rural Medium Use (Southern Zone)	2017-18	\$97,434
4494	Unsealed Road	Corny Point Rd (105) from 16.0km E of Liddiard Rd to 17.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2017-18	\$40,390
4504	Unsealed Road	Corny Point Rd (155) from 26.0km E of Liddiard Rd to 27.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2017-18	\$40,406
4174	Unsealed Road	Melton South Rd (080) from 15.0km S of Upper Yorke Rd to 16.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2017-18	\$38,009
4832	Unsealed Road	North Coast Rd (050) from 9.0km W of Bayview Rd to 10.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2017-18	\$35,902
4929	Unsealed Road	Pine Point Rd (060) from 11.5km SE of Vista Grove to 12.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2017-18	\$40,269

4946	Unsealed Road	Pine Point Rd (125) from 24.5km SE of Vista Grove to 25.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2017-18	\$40,479
				Subtotal	\$2,264,447
5152	Unsealed Road	Centenary Ave (unsealed east side) (020) from Beaulah Ave to North Tce	Resheet - Township (North Zone)	2018-19	\$3,419
5160	Unsealed Road	South Tce (Maitland) (020) from End of Seal at Town limit to Sandilands Rd	Resheet - Township (North Zone)	2018-19	\$14,411
5214	Unsealed Road	Grain Stack Rd (010) from Gulf View Rd to St Vincent Hwy	Resheet - Township (Southern Zone)	2018-19	\$11,395
4102	Unsealed Road	Kinnane Rd (010) from 2.9km S of Urania Rd to Mumford Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2018-19	\$110,439
4106	Unsealed Road	Hundred Line Rd (035) from 4km S of Yellowoorowie Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Southern Zone)	2018-19	\$129,743
5019	Unsealed Road	Quarry Rd (010) from Goldsworthy Rd to Port Vincent Rd	Resheet - Rural Low Use High Wear (Central Zone)	2018-19	\$191,967
3999	Unsealed Road	Kenny Rd (015) from Rowntree Rd to Mason Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2018-19	\$122,708
4427	Unsealed Road	Graham Rd (010) from Ardrossan Rd to Rowntree Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2018-19	\$143,873
4272	Unsealed Road	Boundary Rd (Gum Flat Ward) (020) from Yorke Hwy to Porky Rd	Resheet - Rural Low Use High Wear (Central Zone)	2018-19	\$171,172
4996	Unsealed Road	Reservoir Rd (010) from Westbrook Rd to Williamson Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2018-19	\$106,896
4778	Unsealed Road	Windmill Rd (005) from Black Gate Rd to 2.3km SW of Black Gate Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2018-19	\$40,243
4050	Unsealed Road	Gleasons Rd (020) from Rockleigh Rd to Marion Bay Rd	Resheet - Rural Medium Use (Southern Zone)	2018-19	\$53,347
4840	Unsealed Road	New Honiton Rd (040) from 2.0km W of Gypsum Pit Rd to Boothill Station Rd	Resheet - Rural Medium Use (Southern Zone)	2018-19	\$68,193
4850	Unsealed Road	Old Coast Rd (005) from Moorara Rd to Micky Flat Rd	Resheet - Rural Medium Use (Central Zone)	2018-19	\$69,036
4807	Unsealed Road	Old Port Vincent Rd (020) from Bennett Rd to 2.0km E of Bennett Rd	Resheet - Rural Medium Use (Central Zone)	2018-19	\$105,237
4098	Unsealed Road	Gun Club Rd (025) from Newbold Rd to Wauraltee Rd	Resheet - Rural Medium Use (Central Zone)	2018-19	\$202,160
4483	Unsealed Road	Clinton Rd (100) from 5.0km E of Ardrossan Rd to 6.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,366
4475	Unsealed Road	Clinton Rd (105) from 6.0km E of Ardrossan Rd to 7.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,366

4485	Unsealed Road	Clinton Rd (110) from 7.0km E of Ardrossan Rd to 8.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,358
4496	Unsealed Road	Corny Point Rd (115) from 18.0km E of Liddiard Rd to 19.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2018-19	\$40,390
4145	Unsealed Road	Melton South Rd (025) from 4.0km S of Upper Yorke Rd to 5.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$38,017
4247	Unsealed Road	Melton South Rd (065) from 12.0km S of Upper Yorke Rd to 13.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$38,009
4177	Unsealed Road	Melton South Rd (095) from 18.0km S of Upper Yorke Rd to 19.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,241
4116	Unsealed Road	Melton South Rd (100) from 19.0km S of Upper Yorke Rd to 20.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,241
4158	Unsealed Road	Nalyappa Rd (065) from 12.0km S of Spencer Hwy to 13.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$35,848
4159	Unsealed Road	Nalyappa Rd (070) from 13.0km S of Spencer Hwy to 14.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$35,705
4161	Unsealed Road	Nalyappa Rd (080) from 15.0km S of Spencer Hwy to 16.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$33,531
4230	Unsealed Road	Nalyappa Rd (085) from 16.0km S of Spencer Hwy to 17.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,241
4165	Unsealed Road	Nalyappa Rd (095) from 18.0km S of Spencer Hwy to 19.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,249
4183	Unsealed Road	Nalyappa Rd (105) from 20.0km S of Spencer Hwy to 21.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,245
4864	Unsealed Road	Nalyappa Rd (115) from 22.0km S of Spencer Hwy to 23.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$35,762
4866	Unsealed Road	Nalyappa Rd (125) from 24.0km S of Spencer Hwy to 25.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,229
4868	Unsealed Road	Nalyappa Rd (135) from 26.0km S of Spencer Hwy to 27.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$35,759
4909	Unsealed Road	Nalyappa Rd (165) from 32.0km S of Spencer Hwy to 33.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$37,998
4615	Unsealed Road	Nalyappa Rd (185) from 36.0km S of Spencer Hwy to 37.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,233
4894	Unsealed Road	Nalyappa Rd (205) from 40.0km S of Spencer Hwy to 41.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,233

5042	Unsealed Road	Pine Point Rd (025) from End of Seal 4.5km SE of Vista Grove to 5.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$35,786
5044	Unsealed Road	Pine Point Rd (035) from 6.5km SE of Vista Grove to 7.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,257
4975	Unsealed Road	Pine Point Rd (045) from 8.5km SE of Vista Grove to 9.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,269
4927	Unsealed Road	Pine Point Rd (050) from 9.5km SE of Vista Grove to 10.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,269
4933	Unsealed Road	Pine Point Rd (080) from 15.5km SE of Vista Grove to 16.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,366
4831	Unsealed Road	Pine Point Rd (085) from 16.5km SE of Vista Grove to 17.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,124
4858	Unsealed Road	Pine Point Rd (090) from 17.5km SE of Vista Grove to 18.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,527
4950	Unsealed Road	Pine Point Rd (110) from 21.5km SE of Vista Grove to 22.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,338
4967	Unsealed Road	Pine Point Rd (115) from 22.5km SE of Vista Grove to 23.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,338
5036	Unsealed Road	Pine Point Rd (140) from 27.5km SE of Vista Grove to St Vincent Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$47,696
4604	Unsealed Road	Sandy Church Rd (015) from 2.0km E of Spencer Hwy to 3.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,418
5002	Unsealed Road	Sandy Church Rd (020) from 3.0km E of Spencer Hwy to 4.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,418
5004	Unsealed Road	Sandy Church Rd (030) from 5.0km E of Spencer Hwy to 6.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,418
5005	Unsealed Road	Sandy Church Rd (035) from 6.0km E of Spencer Hwy to 7.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,418
5006	Unsealed Road	Sandy Church Rd (040) from 7.0km E of Spencer Hwy to 8.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,418
5007	Unsealed Road	Sandy Church Rd (045) from 8.0km E of Spencer Hwy to 9.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,422
5076	Unsealed Road	Sandy Church Rd (060) from 11.0km E of Spencer Hwy to 12.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2018-19	\$40,422
4756	Unsealed Road	South Coast Rd (175) from 34.0km E of Yorke Hwy to 35.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2018-19	\$35,838

4545	Unsealed Road	South Coast Rd (190) from 37.0km E of Yorke Hwy to 38.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2018-19	\$35,909
4520	Unsealed Road	Corny Point Rd (060) from 7.0km E of Liddiard Rd to 8.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2018-19	\$40,406
	Unsealed Road	Wheare Rd (005) from Back Rd to Piggery Corner Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2018-19	\$122,428
				Subtotal	\$3,241,743
8168	Sealed Road	Arthurton Rd (065) from 12.6km N of Kalkabury Rd to 13.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2019-20	\$19,708
8167	Sealed Road	Clinton Rd (050) from 7.0km NE of Shannon Tce to 8.0km NE of Shannon Tce	Preventative Rural Seal - Normal Use	2019-20	\$20,750
7694	Sealed Road	Fifth St (Curramulka) (010) from High St to Main St	Preventative Town Seal	2019-20	\$1,203
7774	Sealed Road	Marnoo St (005) from Waterloo Bay Rd to William St	Preventative Town Seal	2019-20	\$6,351
7642	Sealed Road	Tiddy Widdy Beach Rd (035) from Murray Rd to Angas Rd	Preventative Town Seal	2019-20	\$6,829
7690	Sealed Road	Victoria Tce (010) from Main St to Edwardes Tce	Preventative Town Seal	2019-20	\$4,838
5161	Unsealed Road	Pepper Rd (005) from Highway to Cul de sac	Resheet - Township (North Zone)	2019-20	\$11,830
5178	Unsealed Road	Davies Tce (015) from Bray Rd to 0.45km N of Bray Rd	Resheet - Township (North Zone)	2019-20	\$11,849
5184	Unsealed Road	Urania Rd (005) from Wauraltee Rd to Town limit	Resheet - Township (North Zone)	2019-20	\$7,357
5174	Unsealed Road	Scarlet Runner Rd (005) from Hundred Line Rd to Cockle Cove Dr	Resheet - Township (Southern Zone)	2019-20	\$14,048
5173	Unsealed Road	Scarlet Runner Rd (010) from Cockle Cove Dr to Cul de sac	Resheet - Township (Southern Zone)	2019-20	\$8,564
4311	Unsealed Road	Carbery Rd (005) from Cockle Beach Rd to Watson Beach Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$132,515
4309	Unsealed Road	Carbery Rd (010) from Watson Beach Rd to Bluff Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$189,741
4312	Unsealed Road	Butler Rd (005) from Spencer Hwy to The Gunbarrel Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$153,360
4314	Unsealed Road	Butler Rd (015) from Sparrow Rd to Mount Rat Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$142,419
4222	Unsealed Road	Mulburra Park Rd (015) from St Vincent Hwy to Old Coast Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$77,361
4439	Unsealed Road	Gravel Pit Rd (005) from Kangaroo Flat Rd to Pookawarowie Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$103,864
4406	Unsealed Road	Cudoorowie Rd (015) from Bagnells Well West Rd to Moorowie Station Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$51,722
4412	Unsealed Road	Cudmore Rd (005) from Yorke Hwy to Harry Butler Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$242,547
4995	Unsealed Road	Powerline Rd (005) from Yorke Hwy to Boundary Rd	Resheet - Rural Low Use High Wear (Central Zone)	2019-20	\$88,652

4689	Unsealed Road	Yorke Valley Rd (030) from 2.3km SE of Sandy Church Rd to McFarlane Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2019-20	\$113,364
4271	Unsealed Road	Boundary Rd (Gum Flat Ward) (015) from Powerline Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Central Zone)	2019-20	\$89,452
4291	Unsealed Road	Cemetery Rd (Curramulka) (015) from Sheoak Flat Rd to Micky Flat Rd	Resheet - Rural Low Use High Wear (Central Zone)	2019-20	\$130,346
4301	Unsealed Road	Cemetery Rd (Curramulka) (020) from Micky Flat Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Central Zone)	2019-20	\$132,127
4923	Unsealed Road	North South Rd (045) from Yorke Valley Rd to Black Bobs Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2019-20	\$92,458
4051	Unsealed Road	Diagonal Rd (010) from Corny Point Rd to Brutus Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2019-20	\$167,568
4880	Unsealed Road	Old Boundary Rd (055) from Thomas Rd to Graham Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2019-20	\$160,563
5071	Unsealed Road	Savage Hut Rd (020) from Brentwood Rd to Weavers Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2019-20	\$54,989
4675	Unsealed Road	Tilbrook Rd (005) from Yorke Hwy to Cockle Beach Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$162,470
4322	Unsealed Road	Bagshaw Rd (Sth Kalkabury Ward) (010) from Barley Stacks Rd to Urania Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$100,939
4888	Unsealed Road	Olive Tree Rd (015) from Weavers Hill Rd to Lake Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$46,962
4889	Unsealed Road	Olive Tree Rd (020) from Lake Rd to Savage Hut Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$66,875
4854	Unsealed Road	Olive Tree Rd (025) from Savage Hut Rd to Weavers Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$29,425
5011	Unsealed Road	Rocky Bend Rd (015) from Bagshaw Rd to Ferguson Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$39,920
4365	Unsealed Road	Boothill Station Rd (005) from Lake Sunday Rd to St Vincent Hwy	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$43,659
4886	Unsealed Road	Olive Tree Rd (005) from Stansbury Rd to Oaklands Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$94,731
4887	Unsealed Road	Olive Tree Rd (010) from Oaklands Rd to Weavers Hill Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$49,201
5073	Unsealed Road	Savage Hut Rd (015) from Stockers Lake Rd to Brentwood Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$41,388

3980	Unsealed Road	Davies Rd (015) from Black Bobs Rd to Anderson Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$157,126
4088	Unsealed Road	Green Flat Rd (015) from Stansbury Rd to Depot Shed Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2019-20	\$145,726
4790	Unsealed Road	Wallyalla Rd (015) from Melton South Rd to Yararoo Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$116,111
4204	Unsealed Road	Lake View Rd (Minlaton) (005) from Yorke Hwy to Gum Flat Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$38,082
4134	Unsealed Road	Main Rd (005) from Port Vincent Rd to St Vincent Hwy	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$91,441
4462	Unsealed Road	Cockle Beach Rd (015) from Mount Terrible Rd to Beegoodye Wells Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2019-20	\$176,420
4101	Unsealed Road	Hean Rd (015) from Lizard Park Dr to Spencer Hwy	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$60,917
4316	Unsealed Road	Cadd Rd (005) from Weetulta Tank Rd to Arthurlton Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$105,325
4344	Unsealed Road	Bagshaw Rd (Sth Kalkabury Ward) (005) from Port Victoria Rd to Barley Stacks Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$61,039
4690	Unsealed Road	Tiparra Springs Rd (005) from Nalyappa Rd to Coast	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$135,342
4062	Unsealed Road	Hicks Rd (005) from Old Boundary Rd to McCauley Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$176,636
4825	Unsealed Road	Old Dump Rd (005) from Moody Rd to Nalyappa Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2019-20	\$161,093
4111	Unsealed Road	Gun Club Rd (010) from Barkers Rocks Rd to Koolywurtie Church Rd	Resheet - Rural Medium Use (Central Zone)	2019-20	\$194,938
4171	Unsealed Road	Mount Rat Wells Rd (010) from Andrews Rd to Black Bobs Rd	Resheet - Rural Medium Use (Northern Zone)	2019-20	\$102,509
4748	Unsealed Road	Troubridge Hill Rd (010) from Recluse Rd to St Vincent Hwy	Resheet - Rural Medium Use (Southern Zone)	2019-20	\$113,547
4768	Unsealed Road	Troubridge Hill Rd (030) from 2km S of New Honiton Rd to 4km S of New Honiton Rd	Resheet - Rural Medium Use (Southern Zone)	2019-20	\$80,636
4450	Unsealed Road	Gap Rd (005) from Spencer Hwy to 2.5km W of Spencer Hwy	Resheet - Rural Medium Use (Northern Zone)	2019-20	\$89,483
4453	Unsealed Road	Gap Rd (020) from 1.7km W of Rocky Bend Rd to Nalyappa Rd	Resheet - Rural Medium Use (Northern Zone)	2019-20	\$54,271

4852	Unsealed Road	Old Coast Rd (015) from 1.6km S of Micky Flat Rd to Sheoak Flat Rd	Resheet - Rural Medium Use (Central Zone)	2019-20	\$89,971
4806	Unsealed Road	Old Coast Rd (025) from Mulburra Park Rd to 2.0km S of Mulburra Park Rd (at corner)	Resheet - Rural Medium Use (Central Zone)	2019-20	\$106,490
4647	Unsealed Road	Troubridge Hill Rd (035) from 4km S of New Honiton Rd to Troubridge Point Rd	Resheet - Rural Medium Use (Southern Zone)	2019-20	\$130,249
4190	Unsealed Road	Micky Flat Rd (015) from Powerline Rd to St Vincent Hwy	Resheet - Rural Medium Use (Central Zone)	2019-20	\$323,720
4940	Unsealed Road	Nalyappa Rd (050) from 9.0km S of Spencer Hwy to 10.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2019-20	\$35,777
4518	Unsealed Road	Corny Point Rd (050) from 5.0km E of Liddiard Rd to 6.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2019-20	\$40,406
4510	Unsealed Road	Corny Point Rd (055) from 6.0km E of Liddiard Rd to 7.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2019-20	\$40,410
4903	Unsealed Road	North Coast Rd (025) from 4.0km W of Bayview Rd to 5.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2019-20	\$35,848
4904	Unsealed Road	North Coast Rd (030) from 5.0km W of Bayview Rd to 6.0km W of Bayview Rd	Resheet - Rural High Use (Southern Zone)	2019-20	\$35,805
Subtotal					\$5,811,266
7768	Sealed Road	Acacia Ct (005) from Templetonia Cres to Cul de sac	Preventative Town Seal	2020-21	\$3,651
7780	Sealed Road	Corringle Dr (005) from Waimana Ct to Boat Ramp	Preventative Town Seal	2020-21	\$7,593
7766	Sealed Road	Diosma Dr (010) from 0.45km N of South Coast Rd to South Coast Rd	Preventative Town Seal	2020-21	\$4,243
7765	Sealed Road	Dotterel St (005) from Osprey Dr to Gannett Cres	Preventative Town Seal	2020-21	\$4,463
7764	Sealed Road	High St (Balgowan) (010) from Moody Rd to South Tce	Preventative Town Seal	2020-21	\$2,164
7673	Sealed Road	Juno Ct (Stansbury) (005) from Warrawee Rd to Cul de sac	Preventative Town Seal	2020-21	\$2,002
5617	Kerb & Gutter	Left Kerb & Channel - Rollover within Maitland Tce (005) from Rogers Tce (39m) to Elizabeth St (49m)	Reconstruction	2020-21	\$1,255
6681	Kerb & Gutter	Right Kerb & Channel - Rollover within Anzac Pde (020) from Towler St (766m) to Stormbird Rd (786m)	Reconstruction	2020-21	\$2,509
5149	Unsealed Road	West Tce (Arthurton) (005) from North Tce to Second St	Resheet - Township (North Zone)	2020-21	\$6,384
5126	Unsealed Road	Sandilands Rd (005) from Maitland Rd to Pine Point Rd	Resheet - Township (North Zone)	2020-21	\$17,567
5143	Unsealed Road	South Tce (Maitland) (005) from Saint Rd to Port Victoria Rd	Resheet - Township (North Zone)	2020-21	\$17,529
5162	Unsealed Road	Songvaar Rd (025) from Port Victoria Rd to Urania Rd	Resheet - Township (North Zone)	2020-21	\$7,126
5087	Unsealed Road	Eighth St (005) from Rickaby Rd to Fourth St	Resheet - Township (Central Zone)	2020-21	\$29,311
5185	Unsealed Road	Grain Stack Rd (005) from Adelaide Rd to Gulf View Rd	Resheet - Township (Southern Zone)	2020-21	\$10,196
5156	Unsealed Road	Cockle Cove Dr (005) from Ti Tree Rd to Scarlet Runner Rd	Resheet - Township (Southern Zone)	2020-21	\$9,231
5155	Unsealed Road	Sheoak Rd (005) from Hundred Line Rd to Wattel Rd	Resheet - Township (Southern Zone)	2020-21	\$8,261

4310	Unsealed Road	Bussenschutt Rd (010) from Adams Rd to Schilling Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2020-21	\$126,761
4872	Unsealed Road	Piggery Corner Rd (010) from James Well Rd to Pine Point Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2020-21	\$130,841
4075	Unsealed Road	Depot Shed Rd (005) from Harry Butler Rd to Weavers Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2020-21	\$89,666
4955	Unsealed Road	Pistol Club Rd (005) from Clinton Rd to North South Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2020-21	\$31,596
4216	Unsealed Road	Mumford Rd (Kalkabury Ward) (015) from Kinnane Rd to Wauraltee Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2020-21	\$31,440
4105	Unsealed Road	Hundred Line Rd (030) from Yellowoorowie Rd to 4km S of Yellowoorowie Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2020-21	\$75,342
4677	Unsealed Road	Vinecombe Rd (005) from St Vincent Hwy to Twelve Mile Rd	Resheet - Rural Low Use Low Wear (Central Zone)	2020-21	\$28,435
4224	Unsealed Road	Mumford Rd (Kalkabury Ward) (010) from Nelligan Rd to Kinnane Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2020-21	\$40,598
4730	Unsealed Road	Williamson Rd (020) from Reservoir Rd to Melton South Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2020-21	\$54,943
4064	Unsealed Road	Hillsea Rd (Edithburgh) (005) from Sultana Pt Rd to Sheoak Beach Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2020-21	\$45,823
4761	Unsealed Road	Stone Rd (Curramulka) (005) from Micky Flat Rd to End of Sheeting	Resheet - Rural Low Use Low Wear (Central Zone)	2020-21	\$16,879
4028	Unsealed Road	Gregor Rd (005) from Sparrows Rd to Roolama Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2020-21	\$189,919
4142	Unsealed Road	McCauley Rd (020) from Broster Rd to Clinton Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2020-21	\$111,136
4636	Unsealed Road	Thomson Rd (020) from 2.5km NW of Pipe Line Rd to Lakes Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2020-21	\$85,135
4998	Unsealed Road	Reservoir Rd (020) from Killoran Rd to Kainton Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2020-21	\$73,171
4747	Unsealed Road	Troubridge Hill Rd (005) from Pt Giles Rd to Recluse Rd	Resheet - Rural Medium Use (Southern Zone)	2020-21	\$90,985
4198	Unsealed Road	Micky Flat Rd (010) from Cemetery Rd to Powerline Rd	Resheet - Rural Medium Use (Central Zone)	2020-21	\$289,890
4148	Unsealed Road	Mount Rat Wells Rd (015) from Black Bobs Rd to Redding Rd	Resheet - Rural Medium Use (Central Zone)	2020-21	\$172,642

4070	Unsealed Road	Gun Club Rd (015) from Koolywurtie Church Rd to Didlyamulka Rd	Resheet - Rural Medium Use (Central Zone)	2020-21	\$208,272
4465	Unsealed Road	Coringle Rd (005) from Hayward Park Rd to St Vincent Hwy	Resheet - Rural Medium Use (Southern Zone)	2020-21	\$83,895
4451	Unsealed Road	Gap Rd (010) from 2.5km W of Spencer Hwy to Rocky Bend Rd	Resheet - Rural Medium Use (Northern Zone)	2020-21	\$89,300
4452	Unsealed Road	Gap Rd (015) from Rocky Bend Rd to 1.7km W of Rocky Bend Rd	Resheet - Rural Medium Use (Northern Zone)	2020-21	\$53,315
4842	Unsealed Road	New Honiton Rd (050) from Munkowurlie Rd to 2.4km W of Munkowurlie Rd	Resheet - Rural Medium Use (Southern Zone)	2020-21	\$95,567
4682	Unsealed Road	Urania Rd (015) from Investigator Rd to 2.5km E of Investigator Rd	Resheet - Rural Medium Use (Northern Zone)	2020-21	\$111,930
4467	Unsealed Road	Clinton Rd (140) from 13.0km E of Ardrossan Rd to 14.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,398
4521	Unsealed Road	Corny Point Rd (065) from 8.0km E of Liddiard Rd to 9.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2020-21	\$40,410
4493	Unsealed Road	Corny Point Rd (145) from 24.0km E of Liddiard Rd to 25.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2020-21	\$40,406
4503	Unsealed Road	Corny Point Rd (150) from 25.0km E of Liddiard Rd to 26.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2020-21	\$40,406
4245	Unsealed Road	Melton South Rd (055) from 10.0km S of Upper Yorke Rd to 11.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2020-21	\$38,005
4175	Unsealed Road	Melton South Rd (085) from 16.0km S of Upper Yorke Rd to 17.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,241
4928	Unsealed Road	Pine Point Rd (055) from 10.5km SE of Vista Grove to 11.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,269
4930	Unsealed Road	Pine Point Rd (065) from 12.5km SE of Vista Grove to 13.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,285
4931	Unsealed Road	Pine Point Rd (070) from 13.5km SE of Vista Grove to 14.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,321
5021	Unsealed Road	Pine Point Rd (130) from 25.5km SE of Vista Grove to 26.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,338
5077	Unsealed Road	Sandy Church Rd (065) from 12.0km E of Spencer Hwy to 13.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2020-21	\$40,422
4530	Unsealed Road	Sandy Church Rd (125) from 24.0km E of Spencer Hwy to Yorke Hwy	Resheet - Rural High Use (Northern Zone)	2020-21	\$45,551
				Subtotal	\$2,948,020

8166	Sealed Road	Agery Rd (030) from 5.0km S of Pedler Rd to 6.0km S of Pedler Rd	Preventative Rural Seal - Normal Use	2021-22	\$17,561
8169	Sealed Road	Cemetery Rd (Minlaton) (010) from 1.0km W of Yorke Hwy to 2.0km W of Yorke Hwy	Preventative Rural Seal - Normal Use	2021-22	\$17,924
7683	Sealed Road	Daly Tce (005) from Royston Rd to Royston Rd	Preventative Town Seal	2021-22	\$5,789
6988	Footpath	Left Footpath - Concrete within Main St (Warooka) (005) from House No. 62 Main St to Brentwood Rd	Reconstruction	2021-22	\$7,722
6985	Footpath	Left Footpath - Concrete within St Vincent Hwy (Yorke town) (030) from Charles St to William St	Reconstruction	2021-22	\$9,652
5240	Footpath	Left Footpath - Hotmix Bitumen within Thomas St (Edithburgh) (005) from O'Halloran Pde (79m) to Blanche St (99m)	Reconstruction	2021-22	\$1,297
7915	Sealed Road	Main St (Port Vincent) (005) from Young Ave to Chester Av	Preventative Town Seal	2021-22	\$3,465
7950	Sealed Road	Maitland Rd (005) from West Tce to Highway	Preventative Town Seal	2021-22	\$8,722
7775	Sealed Road	Marine Pde (Port Vincent) (005) from Ramsay St to Curramulka Rd	Preventative Town Seal	2021-22	\$10,125
7911	Sealed Road	Reserve Tce (005) from Main St to South Tce	Preventative Town Seal	2021-22	\$4,838
7012	Footpath	Right Footpath - Concrete within Stansbury Rd (Yorke town) (005) from St Vincent Hw to Young Ave	Reconstruction	2021-22	\$965
7011	Footpath	Right Footpath - St Vincent Hwy (Yorke town) (030) from Charles St to William St	Reconstruction	2021-22	\$9,652
7757	Sealed Road	Weaver St (Stansbury) (005) from Anzac Pde to Towler St	Preventative Town Seal	2021-22	\$6,132
7958	Sealed Road	West Tce (Ardrossan) (020) from Second St to First St	Preventative Town Seal	2021-22	\$3,808
4773	Unsealed Road	Willing Rd (015) from 2.6km E of Polkinghorne Rd to Rose Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$93,103
4780	Unsealed Road	Wyndotte Rd (010) from Stuckey Rd to 2.4km S of Stuckey Rd (bend in Rd)	Resheet - Rural Low Use Medium Wear (Northern Zone)	2021-22	\$76,109
4237	Unsealed Road	Little Sheoak Rd (010) from Yorke Hwy to Barrett Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2021-22	\$120,075
4179	Unsealed Road	Minlacowie Rd (005) from Yorke Hwy to Treasure Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2021-22	\$184,088
4370	Unsealed Road	Black Hill Rd (005) from Gypsum Pit Rd to Diamond Lake Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2021-22	\$124,312
4968	Unsealed Road	Rocky Bend Rd (005) from Spencer Hwy to Barnes Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2021-22	\$128,200
4349	Unsealed Road	Back Rd (010) from Wheare Rd to Cunningham Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2021-22	\$140,269
4823	Unsealed Road	Redding Rd (East) (005) from Black Bobs Rd to Yorke Hwy	Resheet - Rural Low Use Medium Wear (Northern Zone)	2021-22	\$91,677
4827	Unsealed Road	Old Honiton Rd (020) from Sheoak Beach Rd to Goldsmith Beach Rd	Resheet - Rural Low Use Medium Wear (Southern Zone)	2021-22	\$108,548
4461	Unsealed Road	Cockle Beach Rd (010) from Tilbrook Rd to Mount Terrible Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2021-22	\$139,680

4007	Unsealed Road	Kellys Hill Rd (010) from Shed Rd to Samphire Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2021-22	\$43,241
4956	Unsealed Road	Point Souttar Rd (030) from Brutus Rd to North Coast Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$57,551
5040	Unsealed Road	Piggery Corner Rd (020) from McFarlane Rd to Black Bobs Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$137,206
4973	Unsealed Road	Rowntree Rd (010) from Kenny Rd to Dowlingville Slant Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$95,795
4053	Unsealed Road	Diagonal Rd (005) from Little Sheoak Rd to Corny Point Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$126,052
4119	Unsealed Road	Moorowie Station Rd (035) from Yorke Hwy to Yorke Hwy (White Hut Rd)	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$53,905
4983	Unsealed Road	Smith Rd (010) from Yorke Valley Rd to 2.8km E of Yorke Valley Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$100,493
4735	Unsealed Road	Treloar Rd (005) from Minlaton Rd to Ford Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$62,614
4277	Unsealed Road	Bublacowie Rd (005) from Harry Butler Rd to Mumford Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$217,021
5022	Unsealed Road	Powerline Rd (020) from Micky Flat Rd to Sheoak Flat Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$109,435
5023	Unsealed Road	Powerline Rd (025) from Sheoak Flat Rd to Mulburra Park Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$138,292
5024	Unsealed Road	Powerline Rd (030) from Mulburra Park Rd to Hickman Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$168,573
5025	Unsealed Road	Powerline Rd (035) from Hickman Rd to Sheoak Flat Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$177,754
4381	Unsealed Road	Bittner Rd (005) from Yorke Hwy to Roolama Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$182,781
4042	Unsealed Road	Goldsworthy Rd (005) from Yorke Hwy to Quarry Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$201,270
4596	Unsealed Road	South Kilkerran Rd (015) from Hean Rd to Port Victoria Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$59,389
4353	Unsealed Road	Andrews Rd (010) from Mount Rat Wells Rd to Summer Track	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$99,920
4429	Unsealed Road	Graham Rd (020) from Clinton Rd to Old Boundary Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$81,467

4270	Unsealed Road	Boundary Rd (Gum Flat Ward) (010) from Brook Rd to Powerline Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$205,821
4095	Unsealed Road	Hundred Line Rd (025) from White Hut Rd to Yellowoorowie Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$116,835
4000	Unsealed Road	Hundred Line Rd (055) from 4km S of Happy Valley Rd to South Coast Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$132,174
3992	Unsealed Road	Hundred Line Rd (060) from South Coast Rd to Coast	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$36,527
4953	Unsealed Road	Pipeline Rd (025) from Thomson Rd to Arthurton Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$55,362
4321	Unsealed Road	Boundary Rd (Gum Flat Ward) (005) from St Vincent Hwy to Brook Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$92,117
4391	Unsealed Road	Cutline Rd (030) from Savage Hut Rd to Bublacowie Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$148,469
4392	Unsealed Road	Cutline Rd (035) from Bublacowie Rd to Harry Butler Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$130,823
4907	Unsealed Road	Nelligan Rd (005) from Spencer Hwy to Mumford Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$198,714
4054	Unsealed Road	Goldsmith Beach Rd (005) from Stansbury Rd to Port Giles Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$97,455
4080	Unsealed Road	Kleeman Rd (190) from Maitland Rd to Back Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$62,429
5041	Unsealed Road	Piggery Corner Rd (025) from Black Bobs Rd to Yorke Valley Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$113,985
4025	Unsealed Road	Kainton Rd (040) from Yararoo Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$137,038
4591	Unsealed Road	South Kilkerran Rd (040) from Cross Rd to Balgowan Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$81,636
4722	Unsealed Road	Weetulta Tank Rd (015) from Agery Hill Rd to Bull Ant Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$121,809
5039	Unsealed Road	Piggery Corner Rd (015) from Pine Point Rd to McFarlane Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$148,740
4426	Unsealed Road	Graham Rd (005) from Standpipe Rd to Ardrossan Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$111,181
4428	Unsealed Road	Graham Rd (015) from Rowntree Rd to Clinton Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$108,376

3982	Unsealed Road	Kenny Rd (010) from Cane Rd to Rowntree Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$181,807
4035	Unsealed Road	Hundred Line Rd (015) from Corny Point Rd to Wurlie Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$142,539
4466	Unsealed Road	Coleman Rd (015) from Melton South Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$141,806
4223	Unsealed Road	Lime Kiln Rd (Stansbury) (005) from Gulf View Rd to St Vincent Hwy	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$37,758
4731	Unsealed Road	Willing Rd (005) from East Tce to Polkinghorne Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$105,189
4774	Unsealed Road	Willing Rd (020) from Rose Rd to Correll Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$102,835
4608	Unsealed Road	Sheoak Flat Rd (005) from Old Coast Rd to St Vincent Hwy	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$115,472
5054	Unsealed Road	Quarry Rd (005) from 0.4km S of West Tce to Goldsworthy Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$128,118
4587	Unsealed Road	South Kilkerran Rd (020) from Port Victoria Rd to Point Pearce Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$40,632
4579	Unsealed Road	South Kilkerran Rd (025) from Point Pearce to Chinaman Wells Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$88,841
4715	Unsealed Road	Yorke Valley Rd (015) from Yarrum Rd to 1.8km SE of Yarrum Rd (at bend)	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$70,101
4837	Unsealed Road	Old Boundary Rd (065) from Clinton Rd to Pioneer Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$144,985
4954	Unsealed Road	Pipeline Rd (030) from Arthurton Rd to Upper Yorke Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$51,841
4110	Unsealed Road	James Well Rd (050) from Matthews Rd to Piggery Corner Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$193,155
3984	Unsealed Road	Kenny Rd (005) from Ardrossan Rd to Cane Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$129,909
4273	Unsealed Road	Boundary Rd (Gum Flat Ward) (025) from Porky Rd to Davies Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$198,438
5072	Unsealed Road	Roolama Rd (010) from End of Seal 1.8km N of Yorke Hwy to Bittner Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$75,753
5064	Unsealed Road	Roolama Rd (015) from Bittner Rd to Boundary Rd	Resheet - Rural Low Use High Wear (Central Zone)	2021-22	\$186,192

4892	Unsealed Road	Yorke Valley Rd (020) from 1.8km SE of Yarrum Rd (at bend) to Sandy Church Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$72,039
4337	Unsealed Road	Andrews Rd (020) from 2.25km E of Summer Track to Davies Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$65,931
4922	Unsealed Road	North South Rd (040) from McFarlane Rd to Yorke Valley Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$44,559
4590	Unsealed Road	South Kilkerran Rd (035) from Saint Rd to Cross Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$161,805
4103	Unsealed Road	Hundred Line Rd (020) from Wurlie Rd to White Hut Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2021-22	\$58,852
4908	Unsealed Road	North South Rd (015) from Maitland Rd to Back Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$159,502
4997	Unsealed Road	Reservoir Rd (015) from Williamson Rd to Killoran Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2021-22	\$100,400
4443	Unsealed Road	Dump Rd (015) from 4.3km E of Minlaton Rd (adj side Rd) to Lake Sundown Rd	Resheet - Rural Medium Use (Central Zone)	2021-22	\$121,298
4036	Unsealed Road	Heel Rd (015) from Goldsmith Beach Rd to 2.0km W of Goldsmith Beach Rd	Resheet - Rural Medium Use (Southern Zone)	2021-22	\$80,830
4037	Unsealed Road	Heel Rd (020) from 2.0km W of Goldsmith Beach Rd to Troubridge Hill Rd	Resheet - Rural Medium Use (Southern Zone)	2021-22	\$86,761
4911	Unsealed Road	New Honiton Rd (005) from West St to Sheoak Beach Rd	Resheet - Rural Medium Use (Southern Zone)	2021-22	\$53,068
4614	Unsealed Road	Saint Rd (005) from South Tce to Honner Rd	Resheet - Rural Medium Use (Northern Zone)	2021-22	\$57,927
4492	Unsealed Road	Clinton Rd (095) from 4.0km E of Ardrossan Rd to 5.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$44,851
4522	Unsealed Road	Corny Point Rd (070) from 9.0km E of Liddiard Rd to 10.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2021-22	\$40,402
4525	Unsealed Road	Corny Point Rd (085) from 12.0km E of Liddiard Rd to 13.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2021-22	\$40,390
4498	Unsealed Road	Corny Point Rd (125) from 20.0km E of Liddiard Rd to 21.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2021-22	\$40,390
4122	Unsealed Road	Melton South Rd (030) from 5.0km S of Upper Yorke Rd to 6.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$38,020
4120	Unsealed Road	Melton South Rd (035) from 6.0km S of Upper Yorke Rd to 7.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$38,020

4172	Unsealed Road	Melton South Rd (070) from 13.0km S of Upper Yorke Rd to 14.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$38,013
4117	Unsealed Road	Melton South Rd (105) from 20.0km S of Upper Yorke Rd to 21.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,241
4157	Unsealed Road	Nalyappa Rd (060) from 11.0km S of Spencer Hwy to 12.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,217
4160	Unsealed Road	Nalyappa Rd (075) from 14.0km S of Spencer Hwy to 15.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$38,135
4231	Unsealed Road	Nalyappa Rd (090) from 17.0km S of Spencer Hwy to 18.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,253
4114	Unsealed Road	Nalyappa Rd (100) from 19.0km S of Spencer Hwy to 20.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,253
4132	Unsealed Road	Nalyappa Rd (110) from 21.0km S of Spencer Hwy to 22.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,233
4856	Unsealed Road	Nalyappa Rd (120) from 23.0km S of Spencer Hwy to 24.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$33,527
4867	Unsealed Road	Nalyappa Rd (130) from 25.0km S of Spencer Hwy to 26.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$35,762
5030	Unsealed Road	Nalyappa Rd (190) from 37.0km S of Spencer Hwy to 38.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,233
4438	Unsealed Road	Nalyappa Rd (195) from 38.0km S of Spencer Hwy to 39.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,233
4893	Unsealed Road	Nalyappa Rd (200) from 39.0km S of Spencer Hwy to 40.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$35,762
4895	Unsealed Road	Nalyappa Rd (210) from 41.0km S of Spencer Hwy to 42.0km S of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,233
4896	Unsealed Road	Nalyappa Rd (215) from 42.0km S of Spencer Hwy to Port Victoria Rd	Resheet - Rural High Use (Northern Zone)	2021-22	\$24,215
5043	Unsealed Road	Pine Point Rd (030) from 5.5km SE of Vista Grove to 6.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,269
4974	Unsealed Road	Pine Point Rd (040) from 7.5km SE of Vista Grove to 8.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,261
4942	Unsealed Road	Pine Point Rd (075) from 14.5km SE of Vista Grove to 15.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,321
4859	Unsealed Road	Pine Point Rd (095) from 18.5km SE of Vista Grove to 19.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,309

4952	Unsealed Road	Pine Point Rd (105) from 20.5km SE of Vista Grove to 21.5km SE of Vista Grove	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,338
4606	Unsealed Road	Sandy Church Rd (010) from 1.0km E of Spencer Hwy to 2.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,418
4994	Unsealed Road	Sandy Church Rd (025) from 4.0km E of Spencer Hwy to 5.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,418
5008	Unsealed Road	Sandy Church Rd (050) from 9.0km E of Spencer Hwy to 10.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,422
5075	Unsealed Road	Sandy Church Rd (055) from 10.0km E of Spencer Hwy to 11.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,422
5078	Unsealed Road	Sandy Church Rd (070) from 13.0km E of Spencer Hwy to 14.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,422
4621	Unsealed Road	Sandy Church Rd (075) from 14.0km E of Spencer Hwy to 15.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,414
4552	Unsealed Road	Sandy Church Rd (120) from 23.0km E of Spencer Hwy to 24.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2021-22	\$40,422
4553	Unsealed Road	South Coast Rd (185) from 36.0km E of Yorke Hwy to 37.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2021-22	\$35,902
4555	Unsealed Road	South Coast Rd (195) from 38.0km E of Yorke Hwy to 39.0km E of Yorke Hwy	Resheet - Rural High Use (Southern Zone)	2021-22	\$40,410
Subtotal					\$10,054,439
8188	Sealed Road	Agery Rd (025) from 4.0km S of Pedler Rd to 5.0km S of Pedler Rd	Preventative Rural Seal - Normal Use	2022-23	\$17,961
8183	Sealed Road	Agery Rd (035) from 6.0km S of Pedler Rd to Artherton Rd	Preventative Rural Seal - Normal Use	2022-23	\$11,293
8121	Sealed Road	Ardrossan Rd (035) from 6.7km SE of Upper Yorke Hwy to 7.7km SE of Upper Yorke Hwy	Preventative Rural Seal - Normal Use	2022-23	\$19,883
8163	Sealed Road	Artherton Rd (020) from 3.6km N of Kalkabury Rd to 4.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2022-23	\$18,583
8122	Sealed Road	Artherton Rd (055) from 10.6km N of Kalkabury Rd to 11.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2022-23	\$19,643
8189	Sealed Road	Artherton Rd (105) from 20.6km N of Kalkabury Rd to Pedler Rd	Preventative Rural Seal - Normal Use	2022-23	\$19,138
8174	Sealed Road	Clinton Rd (045) from 6.0km NE of Shannon Tce to 7.0km NE of Shannon Tce	Preventative Rural Seal - Normal Use	2022-23	\$18,635
7681	Sealed Road	Cyprus St (005) from Osmond St to North Tce	Preventative Town Seal	2022-23	\$4,889
8192	Sealed Road	White Hut Rd (065) from 12.1km W of Yorke Hwy to 13.1km W of Yorke Hwy	Preventative Rural Seal - Normal Use	2022-23	\$17,028
5122	Unsealed Road	Main Coast Rd (010) from Second St to Maitland Rd service rd	Resheet - Township (North Zone)	2022-23	\$10,056
5119	Unsealed Road	Unnamed Ln (005) from South Tce to Cul de sac	Resheet - Township (North Zone)	2022-23	\$4,129
5133	Unsealed Road	East Tce (Artherton) (005) from First St to North Tce	Resheet - Township (North Zone)	2022-23	\$10,476
5117	Unsealed Road	Centenary Ave (unsealed east side) (015) from Osmond Tce to Beaulah Ave	Resheet - Township (North Zone)	2022-23	\$4,094
5120	Unsealed Road	Pioneer Rd (Maitland) (010) from School Lane to North Tce	Resheet - Township (North Zone)	2022-23	\$3,938
5141	Unsealed Road	Vista Grove (005) from Park Tce to Cul de sac	Resheet - Township (North Zone)	2022-23	\$14,153

5118	Unsealed Road	Victory Cres (Service Rd) (005) from St Vincent Hwy N Entrance to St Vincent Hwy S Entrance	Resheet - Township (North Zone)	2022-23	\$14,468
5125	Unsealed Road	Cooper St Extension (005) from Cooper St to Cumberland Rd	Resheet - Township (North Zone)	2022-23	\$2,355
7212	Unsealed Road	Esplanade (Port Clinton) (005) from Emeu St to Yelta St	Resheet - Township (North Zone)	2022-23	\$2,997
5123	Unsealed Road	Esplanade (Port Clinton) (010) from Yelta St to Cul de sac	Resheet - Township (North Zone)	2022-23	\$25,408
5121	Unsealed Road	Wandilta Tce (005) from Kulpara St to Cooper St	Resheet - Township (North Zone)	2022-23	\$6,613
5171	Unsealed Road	Wills Creek Rd (005) from Fowler Tce to 0.45km E of fowler tce	Resheet - Township (North Zone)	2022-23	\$11,960
5170	Unsealed Road	Wills Creek Rd (010) from 0.45km E of fowler tce to 0.9km E of fowler tce	Resheet - Township (North Zone)	2022-23	\$12,484
5089	Unsealed Road	East Tce (Curramulka) (005) from North Tce to High St	Resheet - Township (Central Zone)	2022-23	\$10,644
5096	Unsealed Road	Fifth St (Curramulka) (015) from Main St to First St	Resheet - Township (Central Zone)	2022-23	\$4,844
5095	Unsealed Road	Fifth St (Curramulka) (020) from First St to south tce	Resheet - Township (Central Zone)	2022-23	\$4,331
5094	Unsealed Road	First St (Curramulka) (005) from West Tce to reserve tce	Resheet - Township (Central Zone)	2022-23	\$5,409
5093	Unsealed Road	First St (Curramulka) (010) from reserve tce to Fifth St	Resheet - Township (Central Zone)	2022-23	\$7,478
5092	Unsealed Road	First St (Curramulka) (015) from Fifth St to main st	Resheet - Township (Central Zone)	2022-23	\$9,882
5082	Unsealed Road	North Tce (Curramulka) (010) from Fourth St to East Tce	Resheet - Township (Central Zone)	2022-23	\$14,150
5088	Unsealed Road	Sixth St (Curramulka) (025) from Second St to North Tce	Resheet - Township (Central Zone)	2022-23	\$4,540
5115	Unsealed Road	Curramulka Road Service Rd (Minlaton) (005) from house 32 Curramulka Rd to Park Tce	Resheet - Township (Central Zone)	2022-23	\$18,959
5139	Unsealed Road	Active Rd (005) from Coast Rd to Eva Ct	Resheet - Township (Central Zone)	2022-23	\$15,726
5138	Unsealed Road	Active Rd (010) from Eva Ct to Julia Rd	Resheet - Township (Central Zone)	2022-23	\$6,333
5137	Unsealed Road	Active Rd (015) from Julia Rd to 0.45km N of Julia Rd	Resheet - Township (Central Zone)	2022-23	\$18,975
5136	Unsealed Road	Active Rd (020) from 0.45km N of Julia Rd to Cul de sac	Resheet - Township (Central Zone)	2022-23	\$12,614
5135	Unsealed Road	Adonis Ct (005) from Julia Rd to Cul de sac	Resheet - Township (Central Zone)	2022-23	\$8,820
5124	Unsealed Road	Esther Ln (005) from Julia Rd to Cul de sac	Resheet - Township (Central Zone)	2022-23	\$10,309
5090	Unsealed Road	Osprey St (005) from Julia Rd to Berno Ct	Resheet - Township (Central Zone)	2022-23	\$18,730
5098	Unsealed Road	Osprey St (010) from Berno Ct to 12 Mile Rd	Resheet - Township (Central Zone)	2022-23	\$13,223
5192	Unsealed Road	Daniell St (005) from Beach Rd to Dease St	Resheet - Township (Southern Zone)	2022-23	\$3,702
5191	Unsealed Road	Elliot St (005) from Dease St to Gillies St West	Resheet - Township (Southern Zone)	2022-23	\$2,737
5196	Unsealed Road	Gillies St West (005) from Coutts St to Fowler St	Resheet - Township (Southern Zone)	2022-23	\$4,564
5221	Unsealed Road	Gillies St West (010) from Fowler St to Dease St	Resheet - Township (Southern Zone)	2022-23	\$5,594
5218	Unsealed Road	Johnson Rd (Coobowie) (005) from Salt Creek Rd to Beach Rd	Resheet - Township (Southern Zone)	2022-23	\$1,844
5216	Unsealed Road	Parrington Rd (005) from Beach Rd to Road Section over water	Resheet - Township (Southern Zone)	2022-23	\$14,900
5198	Unsealed Road	Bramley Rd (005) from Park Tce to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$21,086
5197	Unsealed Road	Camperdown Tce (005) from Marine Pde to Duncan St	Resheet - Township (Southern Zone)	2022-23	\$14,817
5187	Unsealed Road	Camperdown Tce (010) from Duncan St to South Coast Rd	Resheet - Township (Southern Zone)	2022-23	\$10,199
5195	Unsealed Road	Camperdown Tce (015) from South Coast Rd to Wanko St	Resheet - Township (Southern Zone)	2022-23	\$11,314
5204	Unsealed Road	Collingwood St (005) from Marine Pde to Camperdown Tce	Resheet - Township (Southern Zone)	2022-23	\$3,035

5190	Unsealed Road	Esplanade (Port Moorowie) (005) from McEachens Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$2,462
5189	Unsealed Road	Ferguson St (005) from Marine Pde to Camperdown Tce	Resheet - Township (Southern Zone)	2022-23	\$2,855
5212	Unsealed Road	First St (Port Moorowie) (005) from High St to McEachens Rd	Resheet - Township (Southern Zone)	2022-23	\$7,024
5194	Unsealed Road	Foul Bay Rd (Port Moorowie) (005) from Marine Pde to Camperdown Tce	Resheet - Township (Southern Zone)	2022-23	\$4,868
5220	Unsealed Road	High St (Port Moorowie) (010) from Waltoo St to First St	Resheet - Township (Southern Zone)	2022-23	\$10,570
5215	Unsealed Road	Second St (Port Moorowie) (005) from McEachens Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$4,702
5199	Unsealed Road	Acacia Rd (005) from Ti Tree Rd to Scarlet Runner Rd	Resheet - Township (Southern Zone)	2022-23	\$6,710
5193	Unsealed Road	Cowry Rd (005) from Sheoak Rd to Ti Tree Rd	Resheet - Township (Southern Zone)	2022-23	\$2,280
5219	Unsealed Road	LD Hill Ct (005) from Hundred Line Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$2,339
5217	Unsealed Road	Mistletoe Dr (005) from Ti Tree Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$4,650
5213	Unsealed Road	Pinwattle Rd (005) from Hundred Line Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$2,056
5222	Unsealed Road	Sheoak Rd (010) from Wattel Rd to Cowry Rd	Resheet - Township (Southern Zone)	2022-23	\$9,099
5211	Unsealed Road	Sheoak Rd (015) from Cowry Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$5,879
5210	Unsealed Road	Ti Tree Rd (005) from Hundred Line Rd to Wattel Rd	Resheet - Township (Southern Zone)	2022-23	\$9,865
5209	Unsealed Road	Ti Tree Rd (010) from Wattel Rd to Cowry Rd	Resheet - Township (Southern Zone)	2022-23	\$8,183
5208	Unsealed Road	Ti Tree Rd (015) from Cowry Rd to Cul de sac	Resheet - Township (Southern Zone)	2022-23	\$5,454
5205	Unsealed Road	Wattel Rd (005) from Sheoak Rd to Ti Tree Rd	Resheet - Township (Southern Zone)	2022-23	\$2,438
5207	Unsealed Road	West Tce (Wool Bay) (010) from Third St to Second St	Resheet - Township (Southern Zone)	2022-23	\$5,382
4709	Unsealed Road	Yararoo Rd (005) from Pootawana Rd to Dunn Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$98,911
4019	Unsealed Road	Kinnane Rd (005) from Urania Rd to 2.9km S of Urania Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$110,435
4758	Unsealed Road	Sparrow Rd (010) from Butler Rd to Mount Rat Rd	Resheet - Rural Low Use Medium Wear (Central Zone)	2022-23	\$156,928
4457	Unsealed Road	Dutschke Rd (West) (005) from Port Victoria Rd to Nalyappa Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$93,382
4563	Unsealed Road	Thomas Rd (015) from Clinton Rd to 2.2km S of Clinton Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$73,874
5045	Unsealed Road	Rocky Bend Rd (020) from Ferguson Rd to Gap Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$122,984
4357	Unsealed Road	Black Bobs Rd (050) from Spencer Hwy to Wauraltee Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2022-23	\$134,390
4236	Unsealed Road	Little Sheoak Rd (005) from Point Turton Rd to Yorke Hwy	Resheet - Rural Low Use Medium Wear (Southern Zone)	2022-23	\$58,537
4738	Unsealed Road	Summer Track (025) from Andrews Rd to Black Bobs Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2022-23	\$68,641

4477	Unsealed Road	Clasohm Rd (010) from 2.2km N of Balgowan Rd to Old Boundary Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2022-23	\$78,198
4290	Unsealed Road	Cemetery Rd (Curramulka) (010) from Mulburra Park Rd to Sheoak Flat Rd	Resheet - Rural Low Use High Wear (Central Zone)	2022-23	\$141,248
4109	Unsealed Road	James Well Rd (045) from Stevies Rd to Matthews Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$111,974
4146	Unsealed Road	Mason Rd (010) from Kenny Rd to Pioneer Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$102,139
4411	Unsealed Road	Crowell Rd (015) from End of Seal 2.1km W of Yorke Hwy to Pioneer Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$107,959
4015	Unsealed Road	Kainton Rd (035) from Melton South Rd to Yararoo Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$164,959
4325	Unsealed Road	Balgowan Rd (080) from Spencer Hwy to Rifle Range Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$72,920
4943	Unsealed Road	Pipeline Rd (020) from 2.3km E of Lakes Rd to Thomson Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$78,571
4814	Unsealed Road	Old Boundary Rd (070) from Pioneer Rd to Melton South Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2022-23	\$157,955
Subtotal					\$2,579,765
7986	Sealed Road	Ardrossan Rd (030) from 5.7km SE of Upper Yorke Hwy to 6.7km SE of Upper Yorke Hwy	Preventative Rural Seal - Normal Use	2023-24	\$19,542
8159	Sealed Road	Arthurton Rd (060) from 11.6km N of Kalkabury Rd to 12.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2023-24	\$19,828
8160	Sealed Road	Arthurton Rd (080) from 15.6km N of Kalkabury Rd to 16.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2023-24	\$17,964
8161	Sealed Road	Arthurton Rd (090) from 17.6km N of Kalkabury Rd to 18.6km N of Kalkabury Rd	Preventative Rural Seal - Normal Use	2023-24	\$18,287
8164	Sealed Road	Balgowan Rd (060) from Main St to 11.8km E of Main St	Preventative Rural Seal - Normal Use	2023-24	\$18,769
7740	Sealed Road	Cane Ave (005) from Bowman Rd to West Tce	Preventative Town Seal	2023-24	\$4,328
7583	Sealed Road	Cooper St (005) from Cumberland Rd to Matta Terrace	Preventative Town Seal	2023-24	\$7,366
7739	Sealed Road	Fourth St (Arthurton) (005) from South Tce to Second St	Preventative Town Seal	2023-24	\$7,160
7270	Sealed Road	Fowler Tce (010) from Gardner St to Wells Tce	Preventative Town Seal	2023-24	\$7,356
7269	Sealed Road	Fowler Tce (015) from Wells Tce to Salt Works	Preventative Town Seal	2023-24	\$9,322
7300	Sealed Road	Gardner St (010) from Bowman Tce to Fowler Tce	Preventative Town Seal	2023-24	\$14,325
7770	Sealed Road	Lamshed St (020) from George St to Howard St	Preventative Town Seal	2023-24	\$2,316
5364	Footpath	Left Footpath - Hotmix Bitumen within Marnoo St (005) from Waterloo Bay Rd (79m) to William St (99m)	Reconstruction	2023-24	\$1,297
7675	Sealed Road	Mitchelmore St (005) from Anderson Tce to Waterloo Bay Rd	Preventative Town Seal	2023-24	\$6,635
7652	Sealed Road	North Tce (Arthurton) (010) from Main St to West Tce	Preventative Town Seal	2023-24	\$5,968
7637	Sealed Road	Ramsay St (005) from Marine Pde to Curramulka Rd	Preventative Town Seal	2023-24	\$3,623

7315	Sealed Road	South Tce (West Minlaton) (005) from Main St to West Tce	Preventative Town Seal	2023-24	\$8,645
7776	Sealed Road	Victoria Tce (005) from Davies Tce to Main St	Preventative Town Seal	2023-24	\$5,007
5074	Unsealed Road	Rose Rd (005) from Honner Rd to Willing Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2023-24	\$170,669
4126	Unsealed Road	Lamshed Rd (020) from Adams Rd to Bussenschutt Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2023-24	\$108,706
4926	Unsealed Road	Orrie Cowie Rd (015) from Little Sheoak Rd to Yorke Hwy	Resheet - Rural Low Use Medium Wear (Southern Zone)	2023-24	\$151,077
5018	Unsealed Road	Polkinghorne Rd (005) from Old Boundary Rd to Willing Rd	Resheet - Rural Low Use Medium Wear (Northern Zone)	2023-24	\$85,746
4032	Unsealed Road	Gum Tree Rd (005) from Sturt Bay Rd to Old Saltworks Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$76,833
4721	Unsealed Road	Weavers Hill Rd (005) from Stansbury Rd to Green Flat Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$23,109
4798	Unsealed Road	Weavers Hill Rd (010) from Green Flat Rd to Olive Tree Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$58,306
4799	Unsealed Road	Weavers Hill Rd (015) from Olive Tree Rd to Weavers Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$71,224
4201	Unsealed Road	Lake Rd (005) from Depot Shed Rd to Olive Tree Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$60,593
4212	Unsealed Road	McConkey Rd (010) from Barkers Rocks Rd to Koolywurtie Church Rd	Resheet - Rural Low Use Low Wear (Central Zone)	2023-24	\$114,106
4227	Unsealed Road	Mumford Rd (Gum Flat Ward) (005) from Harry Butler Rd to Bublacowie Rd	Resheet - Rural Low Use Low Wear (Central Zone)	2023-24	\$85,091
4388	Unsealed Road	BHP Rd (005) from Yorke Hwy to Stevies Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$42,256
5032	Unsealed Road	Oster Rd (005) from Yorke Hwy to Ardrossan Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$38,449
4458	Unsealed Road	Cook Rd (Kalkabury Ward) (005) from Dowlingville Slant Rd to Yorke Hwy	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$58,605
4622	Unsealed Road	Rifle Range Rd (010) from Balgowan Rd to McCauley Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$45,297
4089	Unsealed Road	Green Flat Rd (020) from Depot Shed Rd to Pentonvale Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$54,031
4728	Unsealed Road	Williamson Rd (010) from Loveridge Rd to 2.4km E of Loveridge Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$48,458

4425	Unsealed Road	Gordon Rd (005) from Mumford Rd to Wauraltee Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$65,065
4255	Unsealed Road	Bridge Rd (Edithburgh) (005) from St Vincent Hwy (Nth) to St Vincent Hwy (Sth)	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$52,982
4002	Unsealed Road	Hundred Line Rd (Yorketown) (005) from Harry Butler Rd to Pentonvale Rd	Resheet - Rural Low Use Low Wear (Southern Zone)	2023-24	\$67,587
4135	Unsealed Road	Mary St (Price) (005) from Moorara Rd to Ulonga Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$9,220
3983	Unsealed Road	Enright Corner Rd (005) from Boundary to Yararoo Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$2,397
4727	Unsealed Road	Williamson Rd (005) from Upper Yorke Rd to Loveridge Rd	Resheet - Rural Low Use Low Wear (Northern Zone)	2023-24	\$48,698
4918	Unsealed Road	North South Rd (020) from Back Rd to Hasting Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$107,088
4289	Unsealed Road	Cemetery Rd (Curramulka) (005) from Dans Rd to Mulburra Park Rd	Resheet - Rural Low Use High Wear (Central Zone)	2023-24	\$170,605
4812	Unsealed Road	Old Boundary Rd (075) from Melton South Rd to Yorke Hwy	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$42,436
4641	Unsealed Road	Tuckokcowie Rd (010) from Cartwright Rd to Gum Tree Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$90,415
4688	Unsealed Road	Yorke Valley Rd (025) from Sandy Church Rd to 2.3km SE of Sandy Church Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$82,451
4951	Unsealed Road	Pipeline Rd (015) from Lakes Rd to 2.3km E of Lakes Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$77,418
4642	Unsealed Road	Tuckokcowie Rd (015) from Gum Tree Rd to Orrie Cowie Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$107,852
4056	Unsealed Road	Goldsmith Beach Rd (015) from Recluse Rd to Lake Fowler Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$58,631
4057	Unsealed Road	Goldsmith Beach Rd (020) from Lake Fowler Rd to St Vincent Hwy	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$92,232
4016	Unsealed Road	Goldsmith Beach Rd (030) from Old Honiton Rd to Heel Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$173,675
5014	Unsealed Road	Pink Lake Rd (010) from 2.6km W of St Vincent Hwy to 5.45km W of St Vincent Hwy (beginning of seal 0.5km E of Boothill Station Rd)	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$114,805
4846	Unsealed Road	Piggery Corner Rd (005) from Wheare Rd to James Well Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$101,708

4067	Unsealed Road	Kalkabury School Rd (005) from Holman Rd to Lamshed Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$71,824
4077	Unsealed Road	Kalkabury School Rd (010) from Lamshed Rd to Sunnyvale Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$112,307
4252	Unsealed Road	Borlace Rd (010) from Yarroo Rd to Copper Coast Hwy	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$112,081
4547	Unsealed Road	Weavers Rd (010) from Little Glory Rd to Antonio Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$63,878
4548	Unsealed Road	Weavers Rd (015) from Antonio Rd to Oaklands Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$98,862
4549	Unsealed Road	Weavers Rd (020) from Oaklands Rd to Brentwood Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$113,345
4550	Unsealed Road	Weavers Rd (025) from Brentwood Rd to 2.3km SW of Brentwood Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$92,862
4058	Unsealed Road	Goldsmith Beach Rd (025) from St Vincent Hwy to Old Honiton Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$112,253
4087	Unsealed Road	James Well Rd (055) from Piggery Corner Rd to North South Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$136,781
4173	Unsealed Road	Mount Rat Wells Rd (005) from Spencer Hwy to Andrews Rd	Resheet - Rural Medium Use (Northern Zone)	2023-24	\$188,715
4416	Unsealed Road	Cunningham Rd (005) from Spencer Hwy to Francis Rd	Resheet - Rural Medium Use (Northern Zone)	2023-24	\$54,566
4865	Unsealed Road	New Honiton Rd (030) from Troubridge Hill Rd to Gypsum Pit Rd	Resheet - Rural Medium Use (Southern Zone)	2023-24	\$111,648
4851	Unsealed Road	Old Coast Rd (010) from Micky Flat Rd to 1.6km S of Micky Flat Rd	Resheet - Rural Medium Use (Central Zone)	2023-24	\$89,334
4749	Unsealed Road	Troubridge Hill Rd (015) from St Vincent Hwy to 2.3km S of St Vincent Hwy	Resheet - Rural Medium Use (Southern Zone)	2023-24	\$92,737
4430	Unsealed Road	Dowlingville Slant Rd (010) from Cook Rd to Mason Rd	Resheet - Rural Medium Use (Northern Zone)	2023-24	\$153,633
4456	Unsealed Road	Dowlingville Slant Rd (015) from Maspon Rd to Clinton Rd	Resheet - Rural Medium Use (Northern Zone)	2023-24	\$112,906
4039	Unsealed Road	Honner Rd (Kalkabury Ward) (005) from Upper Yorke Rd to Polkinghorne Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$61,773
4409	Unsealed Road	Cross Rd (Kalkabury Ward) (020) from 2.4km W of South Kilkerran Rd to Nalyappa Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$84,608

5049	Unsealed Road	Smith Rd (015) from 2.8km E of Yorke Valley Rd to Pine Point Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$94,451
4113	Unsealed Road	Lakes Rd (020) from Thomson Rd to Pipeline Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$77,707
4249	Unsealed Road	Little Glory Rd (005) from Minlaton Rd to Woodgee Rd	Resheet - Rural Low Use High Wear (Central Zone)	2023-24	\$162,408
4208	Unsealed Road	Little Glory Rd (010) from Woodgee Rd to Weavers Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$122,511
4969	Unsealed Road	Reservoir Rd (005) from Coleman Rd to Westbrook Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$153,394
4879	Unsealed Road	Old Boundary Rd (050) from Ardrossan Rd to Thomas Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$48,544
4235	Unsealed Road	Little Glory Rd (015) from Weavers Rd to St Vincent Hwy	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$148,664
4598	Unsealed Road	Weavers Rd (005) from St Vincent Hwy to Little Glory Rd	Resheet - Rural Low Use High Wear (Southern Zone)	2023-24	\$113,027
4921	Unsealed Road	North South Rd (035) from Sandy Church Rd to McFarlane Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$154,335
4584	Unsealed Road	South Kilkerran Rd (005) from Spencer Hwy to Barley Stacks Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$149,893
4566	Unsealed Road	Thomson Rd (010) from Weetulta Rd to Pipeline Rd	Resheet - Rural Low Use High Wear (Northern Zone)	2023-24	\$102,087
4482	Unsealed Road	Clinton Rd (150) from 15.0km E of Ardrossan Rd to 16.0km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,398
4459	Unsealed Road	Clinton Rd (155) from 16.0km E of Ardrossan Rd to End of Seal 17.1km E of Ardrossan Rd	Resheet - Rural High Use (Northern Zone)	2023-24	\$45,006
4523	Unsealed Road	Corny Point Rd (075) from 10.0km E of Liddiard Rd to 11.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2023-24	\$40,378
4517	Unsealed Road	Corny Point Rd (100) from 15.0km E of Liddiard Rd to 16.0km E of Liddiard Rd	Resheet - Rural High Use (Southern Zone)	2023-24	\$40,390
4244	Unsealed Road	Melton South Rd (050) from 9.0km S of Upper Yorke Rd to 10.0km S of Upper Yorke Rd	Resheet - Rural High Use (Northern Zone)	2023-24	\$38,005
4602	Unsealed Road	Sandy Church Rd (095) from 18.0km E of Spencer Hwy to 19.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,426
4603	Unsealed Road	Sandy Church Rd (100) from 19.0km E of Spencer Hwy to 20.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,463

4613	Unsealed Road	Sandy Church Rd (105) from 20.0km E of Spencer Hwy to 21.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,422
4537	Unsealed Road	Sandy Church Rd (110) from 21.0km E of Spencer Hwy to 22.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,422
4535	Unsealed Road	Sandy Church Rd (115) from 22.0km E of Spencer Hwy to 23.0km E of Spencer Hwy	Resheet - Rural High Use (Northern Zone)	2023-24	\$40,422
Subtotal					\$6,533,024
Program Total					\$44,854,494