Part 10 Other plans
10.1 Development schemes for priority development areas
10.1.1 Preliminary
Table 10.1.1 identifies other plans being development schemes for priority development areas under the Economic Development Act 2012.
[bookmark: table1011]Table 10.1.1—Development schemes for priority development areas
	Priority development area
	Development scheme

	Bowen Hills urban development area
	Bowen Hills UDA Development Scheme

	Fitzgibbon urban development area
	Fitzgibbon UDA Development Scheme

	Northshore Hamilton urban development area
	Northshore Hamilton UDA Development Scheme

	Woolloongabba urban development area
	Woolloongabba UDA Development Scheme

	Queen’s Wharf Brisbane priority development area
	Queen’s Wharf Brisbane PDA Development Scheme

	Herston Quarter priority development area
	Herston Quarter PDA Development Scheme

	Oxley priority development area
	Oxley PDA Development Scheme

	Yeronga priority development area
	Yeronga PDA Development Scheme

	Albert Street Cross River Rail priority development area
	Albert Street Cross River Rail PDA Interim Land Use Plan

Note—The Queensland Children's Hospital State Development Area is a defined area created under the State Development and Public Works Organisation Act 1971 and is identified on the State Planning Policy Interactive Mapping System.
10.2 South Bank Corporation Area Approved Development Plan
10.2.1 Preliminary
Table 10.2.1 identifies other plans being the South Bank Corporation Area Approved Development Plan for the corporation area under the South Bank Corporation Act 1989.
[bookmark: table1021]Table 10.2.1—South Bank Corporation Area Approved Development Plan for the corporation area
	Corporation area
	Development scheme

	Corporation area
	South Bank Corporation Area Approved Development Plan

[bookmark: LTIP_10p3]10.3 Long term infrastructure plans
Editor's note—A condition which requires a proposed development to keep permanent improvements and structures associated with the approved development clear of the area of long term infrastructure, may be imposed.
Editor's note—For property enquiries relating to long term infrastructure contact Council via the Pre-lodgement advice service.
[bookmark: CommPurpNet_1031][bookmark: _GoBack]10.3.1 Community purposes network
Table 10.3.1A identifies other plans being Long term infrastructure plans for the parks network for development which is not assumed future urban development.
[bookmark: table1031A]Table 10.3.1A—Long term infrastructure plans for the parks network
	Suburb
	Project description
	Location
	Park sub-type
	Area of land (ha)
	LTIP identifier on Community purposes network overlay map
	Applicable neighbourhood plan

	Anstead
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Hawkesbury Road Park (No.222A) D1993 and Hawkesbury Road Park (No.356A) D1609. Part take on LOTPLAN: 1RP27583, 2RP106950 and 2RP27584.
	Metropolitan
	1.60
	ANS-P1
	N/A

	Anstead
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Hawkesbury Road Park (No.356A) D1609 and Anstead Bushland Reserve D0709. Part take on LOTPLAN: 20SP163684, 25SP163684, 2RP216251 and 2RP64458.
	Metropolitan
	3.10
	ANS-P2
	N/A

	Anstead
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Anstead Bushland Reserve D0709 and Mount Crosby Road Park D3116. Part take on LOTPLAN: 2RP129971.
	Metropolitan
	2.00
	ANS-P3
	N/A

	Bellbowrie
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Lather Road Park D1229 and Booker Place Park D0663. Part take on LOTPLAN: 10RP813589, 11RP813589, 12SP140013, 17RP813588, 18RP813588, 19RP813587, 1RP87678, 20RP813587, 21SP140013, 22SP113558, 23SP113558, 24SP113558, 25SP113558, 2RP87678, 3RP87678, 4RP87678, 5RP87678 and 6RP87678.
	Metropolitan
	5.40
	BWE-P1
	N/A

	Bulimba
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Riverfront land (10m from Brisbane River MHWS) part take on LOTPLAN: 3RP826285
	District
	0.04
	BUL-P1
	N/A

	Chandler
	Acquire and embellish land to provide METROPOLITAN SPORT infrastructure
	Acquire land at 1350, 1360 & 1370 New Cleveland Road and 100, 101, 110, 111, 120, 130, 140 & 142 Sunnydene Road, LOTPLAN: 1RP842921, 1RP818947, 2RP818947, 3RP818947, 1RP110225, 1RP76607, 2RP76607, 1RP92521, 2RP92521 and 3RP92521.
	Metropolitan
	20.00
	CND-P1
	N/A

	Carina
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Part take of southern end of 145 & 147 Fursden Road, consolidating Charlotte Street Park D2056 and Kate Street Park D2057 and connecting through to Bethel Street. Part take on LOTPLAN: 1RP84509 and 2RP84509.
	Local
	0.50
	CAR-P1
	N/A

	Carindale
	Acquire and embellish land to provide URBAN COMMON infrastructure
	Located within northern end of Westfield Carindale site. Part take on LOTPLAN: 2RP909241
	Urban Common
	0.30
	CDL-P1
	N/A

	Chermside
	Acquire and embellish to provide URBAN COMMON infrastructure
	Associated with future busway node
	Metropolitan
	0.3
	N/A
	Chermside Centre Neighbourhood Plan

	Corinda
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Fort Road Bushland D2176 and Blackheath Road Park D0314. Part take on LOTPLAN: 10RP29775 and 9RP29775.
	Metropolitan
	0.70
	COR-P1
	N/A

	Corinda
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Riverfront land (40m from Brisbane River MHWS). LOTPLAN: 900SP277477.
	Metropolitan
	1.00
	COR-P2
	N/A

	Ellen Grove
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Land east of Bagnall Street and west of Lovat Street. Part take on LOTPLAN: 62RP90235, 63RP90235, 70RP90235, 71RP90235.
	Local
	1.00
	ELG-P1
	N/A

	Ferny Grove
	Acquire and embellish land to provide LOCAL ACCESS/RECREATION CORRIDOR PARK
	Land along Cedar Creek corridor between Nelson Place Park D3052 and Keperra Picnic Ground Park D0631. Part take on LOTPLAN: 106SP259861 and 43RP167933.
	Local
	3.50
	FGR-P1
	N/A

	Ferny Grove
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Land south of McGinn Road - north of Upper Kedron Road. Part take on LOTPLAN: 106SP259861.
	Local
	1.00
	FGR-P2
	N/A

	Fig Tree Pocket
	Acquire and embellish land to provide LOCAL ACCESS/RECREATION CORRIDOR PARK
	Land connection between Sprenger Street and Terrigal Street road reserve. Part take on LOTPLAN: 119S31101 and 120S31101.
	Local
	0.40
	FTP-P1
	N/A

	Fig Tree Pocket
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Lone Pine Park D2593 and Cubberla Street Park D1344. Part take on LOTPLAN: 1RP103660, 1RP59583 and 2RP103660.
	Metropolitan
	1.20
	FTP-P2
	N/A

	Fig Tree Pocket
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Spinkbrae Street Park D0258 and Kenmore Road Park D1027. Part take on LOTPLAN: 3RP76414 and 4RP76414.
	Metropolitan
	0.30
	FTP-P3
	N/A

	Fig Tree Pocket
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Kenmore Road Park D1027 and Mactier Street Park D1323. 3RP82038, 4RP73987, 4RP82038, 5RP75052, 5RP82038, 6RP82038 and 7RP76466.
	Metropolitan
	2.30
	FTP-P4
	N/A

	Fig Tree Pocket
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Ormsby Street Park D0688 and Lone Pine Park D2593. Part take on LOTPLAN: 1RP101396, 2RP101396, 138S31111, 139S31111, 140S31111 and 141S31111.
	Metropolitan
	2.80
	FTP-P5
	N/A

	Fortitude Valley
	Acquire and embellish land to provide URBAN COMMON infrastructure
	In block bounded by Constance, Ann, Bridge and Wickham Streets. Part take on LOTPLAN: 10RP9670, 1RP157793, 1RP9670, 20SP198740, 23RP9688, 32RP163081, 3RP9663, 4RP9664, 5RP9665, 6RP212003, 6RP40920, 7RP9689, 8RP9668, 8RP9689 and 9RP9669.
	Urban Common
	0.30
	FVA-P1
	N/A

	Hemmant
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Bulimba Creek corridor between Gross Avenue Park D0872 and Fleming Road Park (No. 241) D2140. Part take on LOTPLAN: 2RP902234.
	District
	0.55
	HEM-P1
	N/A

	Holland Park West
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Land adjoining Roseglen Street Park (No. 30) D1447 and Roseglen Street Park (No. 34) D0395. Part take on LOTPLAN: 987RP866304.
	Local
	2.00
	HPW-P1
	N/A

	Indooroopilly
	Acquire and embellish to provide URBAN COMMON infrastructure
	Land adjoining keating house and/or road reserve along Coonan Street and Station Road
	Urban Common
	0.1
	N/A
	Indooroopilly Centre Neighbourhood Plan

	Kangaroo Point
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Riverfront land (4.5m from Brisbane River MHWS) part take on LOTPLAN: 0BUP5806.
	District
	0.01
	KAN-P1
	N/A

	Kangaroo Point
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Riverfront land (4.5m from Brisbane River MHWS) part take on LOTPLAN: 1RP10951 and 0BUP5204.
	District
	0.01
	KAN-P2
	N/A

	Kangaroo Point
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Riverfront land (4.5m from Brisbane River MHWS) part take on LOTPLAN: 10RP135198; 1SP116789, 2SP116789, 3SP116789, 0BUP100822 and 100RP96906.
	District
	0.07
	KAN-P3
	N/A

	Manly West
	Acquire and embellish to provide LOCAL RECREATION infrastructure
	Land in Emerging Community area between Manly Road and Manly Road Park (No.338) D2013
	Local
	0.5
	N/A
	Wynnum-Manly Neighbourhood Plan

	McDowall
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Land in Emerging Community area adjoining western boundary of Laurina Crescent Park D2038. Part take on LOTPLAN: 27RP94671.
	Local
	0.50
	MDW-P1
	N/A

	Mitchelton
	Acquire and embellish land to provide DISTRICT RECREATION infrastructure
	76 Kooya Rd (north-east corner). Part take on LOTPLAN: 1RP152610.
	District
	4.5
	MIT-P4
	N/A

	Mitchelton
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Kedron Brook between Oxford Grove Park D0151 and Chessom Street Park D2036 - part take on LOTPLAN: 3RP89975, 1RP163403 and 4RP180498
	District
	1.40
	MIT-P1
	N/A

	Mitchelton
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Kedron Brook between Chessom Street Park D2036 and St Helens Road Park (No.100) D1669 - part take on LOTPLAN: 17RP88248 and 18RP88248.
	District
	1.19
	MIT-P2
	N/A

	Mitchelton
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Kedron Brook between St Helens Road Park (No.100) D1669 and Lansvale Street Park D0667 - part take on LOTPLAN: 1RP18816, 2RP18816, 4RP18816, 5RP18816, 6RP18816, 320RP18816, 14RP18831, 15RP18831, 17RP197666, 6RP70396, 2RP68760 and 1SP149702.
	District
	5.16
	MIT-P3
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Booker Place Park D0663 and Ellerby Road Park D0833. Part take on LOTPLAN: 10RP92198, 11RP92198, 12RP92198, 1RP206168, 1RP75411, 2RP75411, 3RP92198, 4RP92198, 5RP92198, 6RP206168, 6RP92198 and 7RP92198.
	Metropolitan
	5.40
	MOG-P1
	N/A

	Moggill
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Within future development of 108, 120 & 126 Weekes Road. Part take on LOTPLAN: 3RP108155, 1RP206168 and 6 RP206168.
	Local
	0.50
	MOG-P2
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Ellerby Road Park D0833 and Stratford Street Park D0270. Part take on LOTPLAN 6SP248379.
	Metropolitan
	0.40
	MOG-P3
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Stratford Street Park D0270 and Priors Pocket Road Park (No.300A) D1747. Part take on LOTPLAN: 2RP863635.
	Metropolitan
	0.60
	MOG-P4
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Priors Pocket Road Park (No.300A) D1747 and Priors Pocket Road Park (No.530) D1959. Part take on LOTPLAN: 15RP27561, 16RP27561, 17RP27561, 18RP27561 and 19RP27561.
	Metropolitan
	3.00
	MOG-P5
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Priors Pocket Road Park (No.545) D1958 and Priors Pocket Road Park (No.301) D1774. Part take on LOTPLAN: 5RP27561, 6RP27561 and 7RP27561.
	Metropolitan
	1.60
	MOG-P6
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Priors Pocket Road Park (No.301) D1774 and Priors Pocket Road Park (No.169) D1972. Part take on LOTPLAN: 1RP27561.
	Metropolitan
	0.60
	MOG-P7
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Priors Pocket Road Park (No.169) D1972 and Mercury Street Park D2492. Part take on LOTPLAN: 134S3141, 136S3141, 138S3141, 139S3141, 1RP115616, 1RP69567, 234S3141, 2RP115616 and 2RP69567.
	Metropolitan
	6.50
	MOG-P8
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Mercury Street Park D2492 and Aitcheson Street Park D0757. Part take on LOTPLAN: 3RP883775, 4RP54883 and 95M3137.
	Metropolitan
	2.70
	MOG-P9
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Moggill Ferry Reserve D0271 and Aitcheson Street Park (No.101) D1280. Part take on LOTPLAN: 1RP139872, 1RP841757, 2RP51530, 7RP182828, 8RP182828, 9RP182828.
	Metropolitan
	3.30
	MOG-P10
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Aitcheson Street Park (No.101) D1280 and Myora Street Park D1568. Part take on LOTPLAN: 99M3137.
	Metropolitan
	0.70
	MOG-P11
	N/A

	Moggill
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along river between Myora Street Park D1568 and Hawkesbury Road Park (No.222A) D1993. Part take on LOTPLAN: 2RP142518.
	Metropolitan
	0.70
	MOG-P12
	N/A

	Nundah
	Acquire and embellish land to provide URBAN COMMON infrastructure
	On Centro Toombul Shoppingtown Site. Part take on LOTPLAN: 1RP202924.
	Urban Common
	0.30
	NUN-P1
	N/A

	Pinjarra Hills
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Brisbane River between John Wilson Reserve D1918 and Houston Street road reserve, approximately 50m wide. Part take on LOTPLAN: 39S151826.
	Metropolitan
	1.86
	PIH-P1
	N/A

	Rochedale
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Part take of property L.2 RP135209
	Local
	0.7
	ROC-P1
	N/A

	Runcorn
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Bulimba Creek corridor connecting separate sections of Wally Tate Park D0685. Part take on LOTPLAN: 42SP211392.
	District
	4.00
	RUN-P1
	N/A

	Taigum
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Cabbage Tree Creek corridor between Taigum Place Park D1308 and Roghan Road Park (No.335) D1995. Part take on LOTPLAN: 2RP26210, 2SP102980 and 2SP102981.
	District
	1.00
	TAI-P1
	N/A

	Taringa
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Railway land adjoining the Taringa Station - Part take on LOTPLAN: 33SP129991, 1A Princess St.
	Local
	0.07
	TAR-P1
	N/A

	Taringa
	Acquire and embellish land to provide URBAN COMMON infrastructure
	Land to be acquired from planned part-closure of road reserve on the corner of Moggill Road and Morrow Street.
	Urban Common
	0.10
	TAR-P2
	N/A

	The Gap
	Acquire and embellish land to provide DISTRICT OR METRO ACCESS/RECREATION CORRIDOR PARK
	Land along Enoggera Creek corridor between Payne Road Park (No. 507) D1640 and Allamanda Street Park D1155. Part take on LOTPLAN: 1RP91282, 2RP91282 and 3RP91282.
	District
	0.30
	GAP-P1
	N/A

	Tingalpa
	Acquire and embellish land to provide LOCAL ACCESS/RECREATION CORRIDOR PARK
	Land connecting Kooringal Street Park D1847 through to Manly Road. Part take on LOTPLAN: 3RP33348.
	Local
	1.98
	TIN-P1
	N/A

	Upper Kedron
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	Part take of property L.2 SP.151113 PAR and located within 750m walking distance of residential development
	Local
	0.5
	UKE-P1
	N/A

	Wynnum West
	Acquire and embellish land to provide LOCAL RECREATION infrastructure
	South East portion of 107 Crawford Road adjoining Balnave Street Park D1011 and providing significant frontage to future Templar Street extension. Part take on LOTPLAN 15RP33310.
	Local
	0.30
	WYW-P1
	N/A

Table 10.3.1B identifies other plans being Long term infrastructure plans for the land for the community facilities network for development which is not assumed future urban development.
[bookmark: table1031B]Table 10.3.1B—Long term infrastructure plans for the land for the community facilities network
	Suburb/s
	Project description
	Location
	Area of land (hectares)
	LTIP identifier on Community purposes network overlay map
	Applicable neighbourhood plan

	Bardon, Ashgrove, The Gap
	Land acquisition, basic site preparation and connection to services to provide DISTRICT COMMUNITY HUB
	Bardon, Ashgrove and the Gap
	1.6
	N/A
	Ithaca District Neighbourhood Plan

	Inala
	Land acquisition, basic site preparation and connection to services to provide DISTRICT INTEGRATED FACILITY
	Inala
	1.2
	N/A
	Western Gateway Neighbourhood Plan

	Indooroopilly
	Land acquisition, basic site preparation and connection to services to provide PRINCIPAL COMMUNITY HUB
	Indooroopilly Centre Neighbourhood Plan area
	1.2
	N/A
	Indooroopilly Centre Neighbourhood Plan

	Lutwyche
	Land acquisition, basic site preparation and connection to services to provide DISTRICT COMMUNITY HUB
	Lot 50 SP263291, 612 Lutwyche Road Lutwyche
	0.30
	LUT-CF-001
	N/A

	South Brisbane
	Land acquisition, basic site preparation and connection to services to provide PRINCIPAL INDOOR SPORT CENTRE
	South Brisbane Riverside Neighbourhood Plan area
	1.2
	N/A
	South Brisbane Riverside Neighbourhood Plan area

	South Brisbane
	Land acquisition, basic site preparation and connection to services to provide DISTRICT COMMUNITY ARTS CENTRE
	South Brisbane Riverside Neighbourhood Plan area
	0.4
	N/A
	South Brisbane Riverside Neighbourhood Plan area

[bookmark: Stormwaternetwork1032]10.3.2 Stormwater network
Table 10.3.2 identifies other plans being long term infrastructure plans for the stormwater network for development which is not assumed future urban development.
[bookmark: table1032]Table 10.3.2—Long term infrastructure plans for the stormwater network
	Suburb/s
	Project description
	Diameter (mm)
	Length (m)
	LTIP identifier on the maps for long term infrastructure for the stormwater network
	Applicable Service catchment

	Algester
	Culvert
	900
	55
	AGR-SW1
	Calamvale

	Albion
	Pipe
	1,200
	24
	ALB-SW1
	Breakfast Creek

	Albion
	Pipe
	1,950
	9
	ALB-SW2
	Breakfast Creek

	Albion
	Pipe
	2,700
	5
	ALB-SW3
	Breakfast Creek

	Albion
	Pipe
	1,050
	62
	ALB-SW4
	Breakfast Creek

	Albion
	Pipe
	1,050
	8
	ALB-SW5
	Breakfast Creek

	Albion
	Pipe
	1,200
	50
	ALB-SW6
	Breakfast Creek

	Albion
	Pipe
	2,400
	8
	ALB-SW7
	Breakfast Creek

	Albion
	Pipe
	1,500
	99
	ALB-SW8
	Breakfast Creek

	Albion
	Pipe
	1,050
	21
	ALB-SW9
	Breakfast Creek

	Albion
	Pipe
	1,800
	29
	ALB-SW10
	Breakfast Creek

	Albion
	Pipe
	1,500
	50
	ALB-SW11
	Breakfast Creek

	Albion
	Pipe
	2,700
	8
	ALB-SW12
	Breakfast Creek

	Albion
	Pipe
	2,700
	181
	ALB-SW13
	Breakfast Creek

	Albion
	Pipe
	1,050
	53
	ALB-SW14
	Breakfast Creek

	Albion
	Pipe
	2,700
	80
	ALB-SW15
	Breakfast Creek

	Albion
	Pipe
	1,350
	17
	ALB-SW16
	Breakfast Creek

	Albion
	Pipe
	2,700
	45
	ALB-SW17
	Breakfast Creek

	Albion
	Pipe
	1,200
	28
	ALB-SW18
	Breakfast Creek

	Albion
	Pipe
	1,800
	9
	ALB-SW19
	Breakfast Creek

	Albion, Windsor
	Pipe
	1,350
	19
	ALB-SW20
	Breakfast Creek

	Albion
	Pipe
	1,050
	73
	ALB-SW21
	Breakfast Creek

	Albion
	Pipe
	1,050
	23
	ALB-SW22
	Breakfast Creek

	Albion
	Pipe
	1,200
	16
	ALB-SW23
	Breakfast Creek

	Albion
	Pipe
	1,950
	52
	ALB-SW24
	Breakfast Creek

	Albion
	Pipe
	1,200
	10
	ALB-SW25
	Breakfast Creek

	Albion
	Pipe
	1,200
	96
	ALB-SW26
	Breakfast Creek

	Albion, Hamilton
	Pipe
	1,200
	62
	ALB-SW27
	Albion

	Albion
	Pipe
	1,650
	59
	ALB-SW28
	Albion

	Albion
	Pipe
	1,650
	78
	ALB-SW29
	Albion

	Albion
	Pipe
	1,650
	110
	ALB-SW30
	Albion

	Albion
	Pipe
	1,650
	21
	ALB-SW31
	Albion

	Albion
	Pipe
	1,650
	78
	ALB-SW32
	Albion

	Albion, Hamilton
	Pipe
	1,350
	42
	ALB-SW33
	Albion

	Albion
	Pipe
	1,650
	74
	ALB-SW34
	Albion

	Albion
	SQID
	-
	-
	ALB-SW35
	Albion

	Albion
	SQID
	-
	-
	ALB-SW36
	Albion

	Albion
	SQID
	-
	-
	ALB-SW37
	Albion

	Albion
	SQID
	-
	-
	ALB-SW38
	Albion

	Alderley
	Pipe
	1,050
	13
	ALD-SW1
	Kedron Brook

	Alderley
	Pipe
	1,050
	37
	ALD-SW2
	Kedron Brook

	Alderley
	Pipe
	1,050
	19
	ALD-SW3
	Kedron Brook

	Alderley
	Pipe
	1,050
	75
	ALD-SW4
	Kedron Brook

	Alderley
	Pipe
	1,050
	27
	ALD-SW5
	Kedron Brook

	Alderley
	Pipe
	1,200
	65
	ALD-SW6
	Kedron Brook

	Alderley
	Pipe
	1,200
	17
	ALD-SW7
	Kedron Brook

	Alderley
	Pipe
	1,200
	47
	ALD-SW8
	Kedron Brook

	Alderley
	Pipe
	1,800
	42
	ALD-SW9
	Kedron Brook

	Alderley
	Pipe
	1,800
	21
	ALD-SW10
	Kedron Brook

	Alderley
	Pipe
	1,800
	30
	ALD-SW11
	Kedron Brook

	Alderley
	Pipe
	1,800
	41
	ALD-SW12
	Kedron Brook

	Alderley
	Pipe
	1,800
	45
	ALD-SW13
	Kedron Brook

	Alderley
	Pipe
	1,800
	32
	ALD-SW14
	Kedron Brook

	Alderley
	Pipe
	1,800
	40
	ALD-SW15
	Kedron Brook

	Alderley, Enoggera
	Pipe
	2,100
	56
	ALD-SW16
	Kedron Brook

	Alderley
	Pipe
	2,100
	59
	ALD-SW17
	Kedron Brook

	Alderley
	Pipe
	2,100
	40
	ALD-SW18
	Kedron Brook

	Alderley
	Pipe
	1,650
	18
	ALD-SW19
	Breakfast Creek

	Alderley
	Pipe
	1,650
	63
	ALD-SW20
	Breakfast Creek

	Alderley
	Pipe
	1,650
	64
	ALD-SW21
	Breakfast Creek

	Alderley
	Pipe
	1,650
	136
	ALD-SW22
	Breakfast Creek

	Alderley
	Rehabilitation
	-
	20
	ALD-SW23
	Kedron Brook

	Aspley
	Pipe
	900
	46
	ASP-SW1
	Cabbage Tree Creek

	Aspley
	Pipe
	900
	68
	ASP-SW2
	Cabbage Tree Creek

	Auchenflower, Milton
	Pipe
	2,700
	94
	AUC-SW1
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,050
	42
	AUC-SW2
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,500
	48
	AUC-SW3
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	26
	AUC-SW4
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	19
	AUC-SW5
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	37
	AUC-SW6
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,500
	23
	AUC-SW7
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,500
	33
	AUC-SW8
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	32
	AUC-SW9
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	30
	AUC-SW10
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	16
	AUC-SW11
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	27
	AUC-SW12
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	12
	AUC-SW13
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	20
	AUC-SW14
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	54
	AUC-SW15
	Western Creeks LSMPS

	Auchenflower, Milton
	Pipe
	1,950
	219
	AUC-SW16
	Western Creeks LSMPS

	Auchenflower
	Pipe
	2,100
	59
	AUC-SW17
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,950
	136
	AUC-SW18
	Western Creeks LSMPS

	Auchenflower, Toowong
	Pipe
	1,950
	61
	AUC-SW19
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,650
	88
	AUC-SW20
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,350
	31
	AUC-SW21
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	113
	AUC-SW22
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	52
	AUC-SW23
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	17
	AUC-SW24
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	100
	AUC-SW25
	Western Creeks LSMPS

	Auchenflower
	Pipe
	2,400
	66
	AUC-SW26
	Western Creeks LSMPS

	Auchenflower
	Pipe
	2,400
	53
	AUC-SW27
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,050
	48
	AUC-SW28
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,050
	44
	AUC-SW29
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,050
	34
	AUC-SW30
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,200
	107
	AUC-SW31
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,950
	13
	AUC-SW32
	Western Creeks LSMPS

	Auchenflower
	Pipe
	2,100
	90
	AUC-SW33
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	42
	AUC-SW34
	Western Creeks LSMPS

	Auchenflower
	Pipe
	1,800
	37
	AUC-SW35
	Western Creeks LSMPS

	Balmoral
	Pipe
	1,500
	2
	BAL-SW1
	ATC South (a)

	Boondall
	Rehabilitation
	-
	500
	BDL-SW1
	Nundah Downfall Creek

	Bowen Hills
	Pipe
	1,800
	39
	BOH-SW1
	INES

	Bowen Hills
	Pipe
	1,200
	42
	BOH-SW2
	INES

	Bowen Hills
	Pipe
	1,200
	78
	BOH-SW3
	INES

	Bowen Hills
	Pipe
	1,050
	14
	BOH-SW4
	INES

	Bowen Hills
	Pipe
	1,050
	5
	BOH-SW5
	INES

	Bowen Hills
	Pipe
	1,200
	2
	BOH-SW6
	INES

	Bowen Hills
	Pipe
	1,200
	15
	BOH-SW7
	INES

	Bowen Hills
	Pipe
	1,050
	25
	BOH-SW8
	INES

	Bowen Hills
	Pipe
	1,650
	14
	BOH-SW9
	INES

	Bowen Hills
	Pipe
	1,050
	55
	BOH-SW10
	INES

	Bowen Hills
	Pipe
	1,050
	15
	BOH-SW11
	INES

	Bowen Hills
	Pipe
	1,950
	12
	BOH-SW12
	INES

	Bowen Hills
	Pipe
	1,200
	88
	BOH-SW13
	INES

	Bowen Hills
	Pipe
	1,200
	9
	BOH-SW14
	INES

	Bowen Hills
	Pipe
	1,050
	16
	BOH-SW15
	INES

	Bowen Hills
	Pipe
	1,650
	16
	BOH-SW16
	INES

	Bowen Hills
	Pipe
	1,200
	139
	BOH-SW17
	INES

	Bowen Hills
	Pipe
	2,100
	132
	BOH-SW18
	INES

	Bridgeman Downs
	Natural Channel
	-
	280
	BRD-SW1
	Cabbage Tree Creek

	Bellbowrie
	Pipe
	1,050
	73
	BWE-SW1
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	51
	BWE-SW2
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	80
	BWE-SW3
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	43
	BWE-SW4
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	76
	BWE-SW5
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	130
	BWE-SW6
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	86
	BWE-SW7
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	143
	BWE-SW8
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	83
	BWE-SW9
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	50
	BWE-SW10
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	13
	BWE-SW11
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	53
	BWE-SW12
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	51
	BWE-SW13
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	22
	BWE-SW14
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	24
	BWE-SW15
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	30
	BWE-SW16
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	78
	BWE-SW17
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	20
	BWE-SW18
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	41
	BWE-SW19
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	47
	BWE-SW20
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	30
	BWE-SW21
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	8
	BWE-SW22
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	35
	BWE-SW23
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	43
	BWE-SW24
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	45
	BWE-SW25
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	48
	BWE-SW26
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	45
	BWE-SW27
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	43
	BWE-SW28
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	15
	BWE-SW29
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	57
	BWE-SW30
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	65
	BWE-SW31
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,800
	98
	BWE-SW32
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	99
	BWE-SW33
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	19
	BWE-SW34
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	70
	BWE-SW35
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	23
	BWE-SW36
	BBnePrec1

	Bellbowrie
	Pipe
	1,350
	31
	BWE-SW37
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	45
	BWE-SW38
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	37
	BWE-SW39
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	21
	BWE-SW40
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	44
	BWE-SW41
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	48
	BWE-SW42
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	11
	BWE-SW43
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	66
	BWE-SW44
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	76
	BWE-SW45
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	80
	BWE-SW46
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	81
	BWE-SW47
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	24
	BWE-SW48
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	67
	BWE-SW49
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	52
	BWE-SW50
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,800
	67
	BWE-SW51
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	5
	BWE-SW52
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	58
	BWE-SW53
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	46
	BWE-SW54
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	88
	BWE-SW55
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	71
	BWE-SW56
	BBnePrec1

	Bellbowrie
	Pipe
	1,350
	12
	BWE-SW57
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,800
	71
	BWE-SW58
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	53
	BWE-SW59
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	85
	BWE-SW60
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	26
	BWE-SW61
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	15
	BWE-SW62
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,500
	24
	BWE-SW63
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	106
	BWE-SW64
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,200
	50
	BWE-SW65
	BBnePrec1

	Bellbowrie
	Pipe
	1,500
	89
	BWE-SW66
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	76
	BWE-SW67
	BBnePrec1

	Bellbowrie
	Pipe
	1,350
	26
	BWE-SW68
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	52
	BWE-SW69
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	19
	BWE-SW70
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	51
	BWE-SW71
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	30
	BWE-SW72
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	36
	BWE-SW73
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,350
	25
	BWE-SW74
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	86
	BWE-SW75
	BBnePrec1

	Bellbowrie
	Pipe
	1,200
	48
	BWE-SW76
	BBnePrec1

	Bellbowrie
	Pipe
	1,800
	53
	BWE-SW77
	BBnePrec1

	Bellbowrie
	Pipe
	1,350
	75
	BWE-SW78
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,950
	80
	BWE-SW79
	Pullen Pullen Creek

	Bellbowrie
	Pipe
	1,050
	29
	BWE-SW80
	BBnePrec1

	Bellbowrie
	Pipe
	1,050
	100
	BWE-SW81
	Pullen Pullen Creek

	Bellbowrie, Anstead
	Pipe
	1,050
	147
	BWE-SW82
	Pullen Pullen Creek

	Camp Hill, Carina
	Pipe
	1,050
	62
	CAH-SW1
	Bulimba Creek

	Camp Hill
	Pipe
	1,500
	98
	CAH-SW2
	Perrin

	Camp Hill
	Pipe
	1,050
	14
	CAH-SW3
	Bulimba Creek

	Camp Hill
	Pipe
	1,500
	106
	CAH-SW4
	Bulimba Creek

	Camp Hill
	Pipe
	1,200
	36
	CAH-SW5
	Bulimba Creek

	Camp Hill
	Pipe
	1,050
	74
	CAH-SW6
	Bulimba Creek

	Camp Hill
	Pipe
	1,500
	39
	CAH-SW7
	Perrin

	Camp Hill
	Pipe
	1,050
	64
	CAH-SW8
	Bulimba Creek

	Camp Hill
	Pipe
	1,050
	25
	CAH-SW9
	Bulimba Creek

	Camp Hill
	Pipe
	1,050
	14
	CAH-SW10
	Norman Creek

	Camp Hill
	Pipe
	1,650
	80
	CAH-SW11
	Norman Creek

	Camp Hill
	Pipe
	1,650
	11
	CAH-SW12
	Norman Creek

	Camp Hill
	Pipe
	1,650
	20
	CAH-SW13
	Norman Creek

	Camp Hill
	Pipe
	1,800
	78
	CAH-SW14
	Norman Creek

	Camp Hill
	Pipe
	1,800
	32
	CAH-SW15
	Norman Creek

	Camp Hill
	Pipe
	1,800
	48
	CAH-SW16
	Norman Creek

	Camp Hill, Coorparoo
	Pipe
	1,800
	64
	CAH-SW17
	Norman Creek

	Camp Hill
	Pipe
	1,800
	56
	CAH-SW18
	Norman Creek

	Carina
	Pipe
	1,350
	31
	CAR-SW1
	Bulimba Creek

	Carina
	Pipe
	2,400
	19
	CAR-SW2
	Bulimba Creek

	Carina
	Pipe
	2,700
	27
	CAR-SW3
	Bulimba Creek

	Carina
	Pipe
	2,400
	69
	CAR-SW4
	Bulimba Creek

	Carina
	Pipe
	1,800
	13
	CAR-SW5
	Bulimba Creek

	Carina
	Pipe
	1,500
	38
	CAR-SW6
	Bulimba Creek

	Carina
	Pipe
	1,350
	103
	CAR-SW7
	Bulimba Creek

	Carina
	Pipe
	1,350
	86
	CAR-SW8
	Bulimba Creek

	Carina
	Pipe
	1,350
	7
	CAR-SW9
	Bulimba Creek

	Carina
	Pipe
	2,400
	98
	CAR-SW10
	Bulimba Creek

	Carina
	Pipe
	1,650
	22
	CAR-SW11
	Bulimba Creek

	Carina
	Pipe
	2,100
	8
	CAR-SW12
	Bulimba Creek

	Carina
	Pipe
	1,650
	6
	CAR-SW13
	Bulimba Creek

	Carina
	Pipe
	1,050
	83
	CAR-SW14
	Bulimba Creek

	Carina
	Pipe
	1,500
	81
	CAR-SW15
	Bulimba Creek

	Carina
	Pipe
	2,700
	70
	CAR-SW16
	Bulimba Creek

	Carina
	Pipe
	1,200
	70
	CAR-SW17
	Bulimba Creek

	Carina
	Pipe
	1,350
	74
	CAR-SW18
	Bulimba Creek

	Carina
	Pipe
	1,500
	33
	CAR-SW19
	Bulimba Creek

	Carina
	Pipe
	1,050
	2
	CAR-SW20
	Bulimba Creek

	Carina
	Pipe
	1,200
	10
	CAR-SW21
	Bulimba Creek

	Carina
	Pipe
	1,050
	152
	CAR-SW22
	Bulimba Creek

	Carina
	Pipe
	1,200
	20
	CAR-SW23
	Bulimba Creek

	Carina
	Pipe
	2,700
	14
	CAR-SW24
	Bulimba Creek

	Carina
	Pipe
	1,200
	28
	CAR-SW25
	Bulimba Creek

	Carina
	Pipe
	1,200
	16
	CAR-SW26
	Bulimba Creek

	Carina
	Pipe
	1,200
	13
	CAR-SW27
	Bulimba Creek

	Carina
	Pipe
	1,650
	12
	CAR-SW28
	Bulimba Creek

	Carina
	Pipe
	1,650
	86
	CAR-SW29
	Bulimba Creek

	Carina
	Pipe
	1,050
	97
	CAR-SW30
	Bulimba Creek

	Carina
	Rehabilitation
	-
	210
	CAR-SW31
	Bulimba Creek

	Carindale
	Pipe
	1,350
	25
	CDL-SW1
	Bulimba Creek

	Carindale, Carina
	Pipe
	1,050
	95
	CDL-SW2
	Bulimba Creek

	Carindale
	Pipe
	1,650
	25
	CDL-SW3
	Bulimba Creek

	Carindale
	Pipe
	1,200
	67
	CDL-SW4
	Bulimba Creek

	Chermside
	Culvert
	1,800
	44
	CHE-SW1
	Nundah Downfall Creek

	Chermside
	Pipe
	1,050
	14
	CHE-SW2
	Kedron Brook

	Chermside
	Pipe
	1,050
	11
	CHE-SW3
	Kedron Brook

	Chermside
	Pipe
	1,200
	13
	CHE-SW4
	Kedron Brook

	Chermside
	Pipe
	1,200
	7
	CHE-SW5
	Kedron Brook

	Chermside
	Pipe
	1,350
	11
	CHE-SW6
	Kedron Brook

	Chermside
	Pipe
	1,350
	51
	CHE-SW7
	Kedron Brook

	Chermside
	Pipe
	1,500
	21
	CHE-SW8
	Kedron Brook

	Chermside
	Pipe
	1,500
	12
	CHE-SW9
	Kedron Brook

	Chermside, Kedron
	Pipe
	1,650
	11
	CHE-SW10
	Kedron Brook

	Chermside
	Pipe
	1,050
	10
	CHE-SW11
	Nundah Downfall Creek

	Chermside
	Pipe
	1,050
	72
	CHE-SW12
	Nundah Downfall Creek

	Chermside
	Pipe
	1,050
	89
	CHE-SW13
	Nundah Downfall Creek

	Chermside
	Pipe
	1,050
	10
	CHE-SW14
	Nundah Downfall Creek

	Chermside
	Pipe
	1,200
	73
	CHE-SW15
	Nundah Downfall Creek

	Chermside
	Pipe
	1,200
	50
	CHE-SW16
	Nundah Downfall Creek

	Chermside
	Pipe
	1,800
	137
	CHE-SW17
	Nundah Downfall Creek

	Chermside
	Pipe
	1,800
	373
	CHE-SW18
	Nundah Downfall Creek

	Chermside
	Pipe
	1,800
	111
	CHE-SW19
	Nundah Downfall Creek

	Chermside
	Pipe
	1,800
	57
	CHE-SW20
	Nundah Downfall Creek

	Chermside
	Pipe
	1,050
	65
	CHE-SW21
	Nundah Downfall Creek

	Chermside
	Pipe
	1,200
	41
	CHE-SW22
	Nundah Downfall Creek

	Chermside
	Pipe
	1,350
	55
	CHE-SW23
	Nundah Downfall Creek

	Chermside
	SQID
	-
	100
	CHE-SW24
	Nundah Downfall Creek

	Clayfield
	Pipe
	1,050
	66
	CLF-SW1
	Kedron Brook

	Clayfield
	Pipe
	1,350
	25
	CLF-SW2
	Kedron Brook

	Clayfield
	Pipe
	1,350
	53
	CLF-SW3
	Kedron Brook

	Clayfield
	Pipe
	1,350
	28
	CLF-SW4
	Kedron Brook

	Clayfield
	Pipe
	1,350
	21
	CLF-SW5
	Kedron Brook

	Clayfield
	Pipe
	1,350
	36
	CLF-SW6
	Kedron Brook

	Clayfield
	Pipe
	1,500
	61
	CLF-SW7
	Kedron Brook

	Clayfield
	Pipe
	1,500
	69
	CLF-SW8
	Kedron Brook

	Cannon Hill
	Pipe
	825
	18
	CLL-SW1
	Perrin

	Cannon Hill
	Pipe
	1,350
	31
	CLL-SW2
	ATC South (a)

	Cannon Hill
	Pipe
	1,050
	16
	CLL-SW3
	Perrin

	Cannon Hill
	Pipe
	1,350
	15
	CLL-SW4
	ATC South (a)

	Cannon Hill
	Pipe
	1,350
	27
	CLL-SW5
	Perrin

	Cannon Hill
	Pipe
	900
	123
	CLL-SW6
	Perrin

	Cannon Hill
	Pipe
	2,400
	65
	CLL-SW7
	Perrin

	Cannon Hill
	Pipe
	1,350
	38
	CLL-SW8
	ATC South (a)

	Cannon Hill
	Pipe
	1,950
	28
	CLL-SW9
	Perrin

	Cannon Hill
	Pipe
	900
	51
	CLL-SW10
	ATC South (a)

	Cannon Hill
	Pipe
	2,100
	45
	CLL-SW11
	Perrin

	Cannon Hill
	Pipe
	1,050
	49
	CLL-SW12
	Perrin

	Cannon Hill
	Pipe
	750
	52
	CLL-SW13
	Perrin

	Cannon Hill
	Pipe
	1,050
	26
	CLL-SW14
	Perrin

	Cannon Hill
	Pipe
	1,350
	32
	CLL-SW15
	Perrin

	Cannon Hill, Morningside
	Pipe
	2,700
	22
	CLL-SW16
	Perrin

	Cannon Hill
	Pipe
	1,350
	49
	CLL-SW17
	Perrin

	Cannon Hill, Murarrie
	Pipe
	1,200
	42
	CLL-SW18
	Perrin

	Cannon Hill
	Pipe
	1,350
	2
	CLL-SW19
	ATC South (a)

	Cannon Hill
	Pipe
	1,050
	23
	CLL-SW20
	Perrin

	Cannon Hill
	Pipe
	1,350
	51
	CLL-SW21
	ATC South (a)

	Cannon Hill
	Pipe
	1,200
	24
	CLL-SW22
	ATC South (a)

	Cannon Hill
	Pipe
	900
	10
	CLL-SW23
	ATC South (a)

	Cannon Hill
	Pipe
	1,200
	76
	CLL-SW24
	Perrin

	Cannon Hill
	Pipe
	825
	35
	CLL-SW25
	ATC South (a)

	Cannon Hill
	Pipe
	2,700
	9
	CLL-SW26
	Perrin

	Cannon Hill
	Pipe
	1,950
	22
	CLL-SW27
	Perrin

	Cannon Hill
	Pipe
	1,200
	24
	CLL-SW28
	Perrin

	Cannon Hill
	Pipe
	825
	94
	CLL-SW29
	Perrin

	Cannon Hill
	Pipe
	1,350
	49
	CLL-SW30
	Perrin

	Cannon Hill
	Pipe
	1,050
	60
	CLL-SW31
	Perrin

	Cannon Hill
	Pipe
	1,050
	42
	CLL-SW32
	Perrin

	Cannon Hill
	Pipe
	1,050
	55
	CLL-SW33
	Perrin

	Cannon Hill
	Pipe
	825
	14
	CLL-SW34
	Perrin

	Cannon Hill
	Pipe
	1,050
	38
	CLL-SW35
	Perrin

	Cannon Hill
	Pipe
	1,350
	66
	CLL-SW36
	Perrin

	Cannon Hill
	Pipe
	1,200
	36
	CLL-SW37
	Perrin

	Cannon Hill
	Pipe
	1,050
	9
	CLL-SW38
	Perrin

	Cannon Hill
	Pipe
	2,700
	12
	CLL-SW39
	Perrin

	Cannon Hill
	Pipe
	1,050
	26
	CLL-SW40
	Perrin

	Cannon Hill
	Pipe
	825
	59
	CLL-SW41
	Bulimba Creek

	Cannon Hill, Murarrie
	Pipe
	1,650
	29
	CLL-SW42
	Bulimba Creek

	Cannon Hill
	Pipe
	1,500
	7
	CLL-SW43
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	31
	CLL-SW44
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	71
	CLL-SW45
	Bulimba Creek

	Cannon Hill
	Pipe
	1,350
	28
	CLL-SW46
	Bulimba Creek

	Cannon Hill
	Pipe
	1,350
	18
	CLL-SW47
	Bulimba Creek

	Cannon Hill
	Pipe
	2,400
	7
	CLL-SW48
	Bulimba Creek

	Cannon Hill
	Pipe
	1,050
	17
	CLL-SW49
	Bulimba Creek

	Cannon Hill
	Pipe
	2,400
	68
	CLL-SW50
	Bulimba Creek

	Cannon Hill
	Pipe
	1,500
	11
	CLL-SW51
	Bulimba Creek

	Cannon Hill
	Pipe
	1,350
	13
	CLL-SW52
	Bulimba Creek

	Cannon Hill
	Pipe
	1,200
	70
	CLL-SW53
	Bulimba Creek

	Cannon Hill
	Pipe
	1,050
	85
	CLL-SW54
	Bulimba Creek

	Cannon Hill
	Pipe
	1,800
	8
	CLL-SW55
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	24
	CLL-SW56
	Bulimba Creek

	Cannon Hill
	Pipe
	1,350
	62
	CLL-SW57
	Bulimba Creek

	Cannon Hill
	Pipe
	2,700
	8
	CLL-SW58
	Perrin

	Cannon Hill
	Pipe
	1,800
	134
	CLL-SW59
	Perrin

	Cannon Hill
	Pipe
	900
	44
	CLL-SW60
	Perrin

	Cannon Hill
	Pipe
	1,200
	26
	CLL-SW61
	Bulimba Creek

	Cannon Hill
	Pipe
	1,200
	25
	CLL-SW62
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	7
	CLL-SW63
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	21
	CLL-SW64
	Bulimba Creek

	Cannon Hill
	Pipe
	1,650
	54
	CLL-SW65
	Bulimba Creek

	Chelmer
	Pipe
	825
	54
	CLR-SW1
	Graceville LSMPS

	Chelmer
	Pipe
	825
	11
	CLR-SW2
	Graceville LSMPS

	Chelmer
	Pipe
	825
	48
	CLR-SW3
	Graceville LSMPS

	Coorparoo
	Pipe
	1,050
	38
	COO-SW1
	Norman Creek

	Coorparoo
	Pipe
	1,050
	9
	COO-SW2
	Norman Creek

	Coorparoo
	Pipe
	1,050
	17
	COO-SW3
	Norman Creek

	Coorparoo
	Pipe
	1,050
	7
	COO-SW4
	Norman Creek

	Coorparoo
	Pipe
	1,050
	6
	COO-SW5
	Norman Creek

	Coorparoo
	Pipe
	1,050
	15
	COO-SW6
	Norman Creek

	Coorparoo
	Pipe
	1,350
	8
	COO-SW7
	Norman Creek

	Coorparoo
	Pipe
	1,350
	113
	COO-SW8
	Norman Creek

	Coorparoo
	Pipe
	1,350
	87
	COO-SW9
	Norman Creek

	Coorparoo
	Pipe
	1,500
	35
	COO-SW10
	Norman Creek

	Coorparoo
	Pipe
	1,500
	54
	COO-SW11
	Norman Creek

	Coorparoo
	Pipe
	1,500
	39
	COO-SW12
	Norman Creek

	Coorparoo
	Pipe
	1,500
	52
	COO-SW13
	Norman Creek

	Coorparoo
	Pipe
	1,500
	13
	COO-SW14
	Norman Creek

	Coorparoo
	Pipe
	1,500
	24
	COO-SW15
	Norman Creek

	Coorparoo
	Pipe
	1,500
	12
	COO-SW16
	Norman Creek

	Coorparoo
	Pipe
	1,500
	72
	COO-SW17
	Norman Creek

	Coorparoo
	Pipe
	1,650
	26
	COO-SW18
	Norman Creek

	Coorparoo
	Pipe
	1,650
	35
	COO-SW19
	Norman Creek

	Coorparoo
	Pipe
	1,800
	103
	COO-SW20
	Norman Creek

	Coorparoo
	Pipe
	1,800
	88
	COO-SW21
	Norman Creek

	Coorparoo, Camp Hill
	Pipe
	1,800
	48
	COO-SW22
	Norman Creek

	Coorparoo, Camp Hill
	Pipe
	1,800
	52
	COO-SW23
	Norman Creek

	Coorparoo
	Pipe
	1,800
	57
	COO-SW24
	Norman Creek

	Coorparoo
	Pipe
	2,100
	32
	COO-SW25
	Norman Creek

	Coorparoo
	Pipe
	2,100
	27
	COO-SW26
	Norman Creek

	Coorparoo
	Pipe
	2,100
	102
	COO-SW27
	Norman Creek

	Coorparoo
	Pipe
	2,100
	50
	COO-SW28
	Norman Creek

	Coorparoo
	Pipe
	2,100
	53
	COO-SW29
	Norman Creek

	Coorparoo
	Pipe
	2,700
	46
	COO-SW30
	Norman Creek

	Coorparoo
	Pipe
	2,400
	54
	COO-SW31
	Norman Creek

	Coorparoo
	Pipe
	2,400
	18
	COO-SW32
	Norman Creek

	Coorparoo
	Pipe
	2,400
	44
	COO-SW33
	Norman Creek

	Carina Heights
	Pipe
	1,650
	32
	CRH-SW1
	Bulimba Creek

	Carina Heights
	Pipe
	1,350
	26
	CRH-SW2
	Bulimba Creek

	Carina Heights
	Pipe
	1,200
	11
	CRH-SW3
	Bulimba Creek

	Carina Heights
	Pipe
	1,200
	4
	CRH-SW4
	Bulimba Creek

	Carina Heights
	Pipe
	1,050
	18
	CRH-SW5
	Bulimba Creek

	Darra, Richlands
	Culvert
	2,100
	28
	DAR-SW1
	Richlands (a)

	Darra, Seventeen Mile Rocks
	Pipe
	1,050
	37
	DAR-SW2
	Farm

	Darra
	Pipe
	2,700
	38
	DAR-SW3
	Farm

	Darra
	Pipe
	2,700
	32
	DAR-SW4
	Farm

	Darra
	Pipe
	1,950
	68
	DAR-SW5
	Wolston

	Darra
	Pipe
	1,200
	94
	DAR-SW6
	Richlands (b)

	Darra
	Pipe
	1,050
	11
	DAR-SW7
	Farm

	Darra
	Pipe
	2,400
	81
	DAR-SW8
	Farm

	Darra
	Pipe
	1,650
	19
	DAR-SW9
	Richlands (b)

	Darra
	Pipe
	2,400
	77
	DAR-SW10
	Farm

	Darra
	Pipe
	1,650
	15
	DAR-SW11
	Richlands (b)

	Darra
	Pipe
	1,350
	33
	DAR-SW12
	Farm

	Darra
	Pipe
	1,350
	25
	DAR-SW13
	Farm

	Darra
	Pipe
	1,950
	10
	DAR-SW14
	Farm

	Darra
	Pipe
	1,050
	109
	DAR-SW15
	Richlands (b)

	Darra
	Pipe
	1,650
	23
	DAR-SW16
	Richlands (b)

	Darra
	Pipe
	1,200
	10
	DAR-SW17
	Farm

	Darra
	Pipe
	1,200
	12
	DAR-SW18
	Richlands (b)

	Darra
	Pipe
	2,400
	8
	DAR-SW19
	Farm

	Darra
	Pipe
	1,500
	11
	DAR-SW20
	Farm

	Darra
	Pipe
	1,650
	15
	DAR-SW21
	Richlands (b)

	Darra
	Pipe
	1,050
	73
	DAR-SW22
	Farm

	Darra
	Pipe
	1,200
	79
	DAR-SW23
	Farm

	Darra
	Pipe
	1,050
	3
	DAR-SW24
	Richlands (b)

	Darra
	Pipe
	2,100
	76
	DAR-SW25
	Farm

	Darra
	Pipe
	2,400
	81
	DAR-SW26
	Farm

	Darra
	Pipe
	1,050
	13
	DAR-SW27
	Richlands (b)

	Darra
	Pipe
	2,700
	52
	DAR-SW28
	Farm

	Darra
	Pipe
	1,800
	1
	DAR-SW29
	Farm

	Darra
	Pipe
	2,700
	18
	DAR-SW30
	Farm

	Darra
	Pipe
	2,700
	18
	DAR-SW31
	Farm

	Darra
	Pipe
	1,500
	16
	DAR-SW32
	Farm

	Darra
	Pipe
	1,800
	16
	DAR-SW33
	Farm

	Darra
	Pipe
	1,500
	5
	DAR-SW34
	Farm

	Darra
	Pipe
	1,800
	5
	DAR-SW35
	Farm

	Darra
	Pipe
	1,500
	10
	DAR-SW36
	Farm

	Darra
	Pipe
	1,800
	72
	DAR-SW37
	Richlands (a)

	Darra
	Pipe
	1,350
	117
	DAR-SW38
	Richlands (a)

	Darra
	Pipe
	1,650
	84
	DAR-SW39
	Richlands (a)

	Darra
	Pipe
	1,200
	44
	DAR-SW40
	Richlands (b)

	Darra
	Pipe
	1,200
	7
	DAR-SW41
	Richlands (b)

	Darra
	Pipe
	1,200
	80
	DAR-SW42
	Richlands (b)

	Darra
	Pipe
	1,200
	13
	DAR-SW43
	Richlands (b)

	Darra
	Pipe
	1,200
	7
	DAR-SW44
	Richlands (b)

	Doolandella
	Culvert
	900
	20
	DOO-SW1
	Doolandella

	Doolandella
	Pipe
	750
	72
	DOO-SW2
	Doolandella

	Doolandella
	Pipe
	1,500
	129
	DOO-SW3
	Doolandella

	Doolandella
	Pipe
	1,350
	49
	DOO-SW4
	Doolandella

	Doolandella
	Pipe
	1,200
	42
	DOO-SW5
	Doolandella

	Doolandella
	Pipe
	1,050
	48
	DOO-SW6
	Doolandella

	Doolandella
	Pipe
	1,650
	232
	DOO-SW7
	Doolandella

	Doolandella
	Pipe
	1,500
	96
	DOO-SW8
	Doolandella

	Doolandella
	Pipe
	1,350
	89
	DOO-SW9
	Doolandella

	Doolandella
	Pipe
	1,200
	87
	DOO-SW10
	Doolandella

	Doolandella
	Pipe
	1,050
	124
	DOO-SW11
	Doolandella

	Doolandella
	Pipe
	1,500
	131
	DOO-SW12
	Doolandella

	Doolandella
	Pipe
	1,200
	51
	DOO-SW13
	Doolandella

	Dutton Park
	Pipe
	1,050
	30
	DUP-SW1
	BBnePrec3

	Dutton Park
	Pipe
	1,500
	35
	DUP-SW2
	BBnePrec3

	Drewvale
	Rehabilitation
	-
	65
	DWV-SW1
	Scrubby Creek

	Drewvale
	SQID
	-
	35
	DWV-SW2
	Scrubby Creek

	East Brisbane
	Pipe
	1,800
	29
	EAB-SW1
	BBnePrec3

	East Brisbane
	Pipe
	1,650
	72
	EAB-SW2
	BBnePrec3

	East Brisbane
	Pipe
	1,050
	45
	EAB-SW3
	Norman Creek

	East Brisbane
	Pipe
	1,200
	51
	EAB-SW4
	Norman Creek

	East Brisbane
	Pipe
	1,200
	46
	EAB-SW5
	Norman Creek

	East Brisbane
	Pipe
	1,200
	16
	EAB-SW6
	Norman Creek

	East Brisbane
	Pipe
	1,500
	25
	EAB-SW7
	BBnePrec3

	East Brisbane
	Pipe
	1,500
	104
	EAB-SW8
	BBnePrec3

	East Brisbane
	Pipe
	1,800
	66
	EAB-SW9
	BBnePrec3

	East Brisbane
	Pipe
	1,200
	7
	EAB-SW10
	Norman Creek

	East Brisbane
	Pipe
	1,200
	25
	EAB-SW11
	Norman Creek

	East Brisbane
	Pipe
	2,400
	22
	EAB-SW12
	Norman Creek

	East Brisbane
	Pipe
	2,400
	36
	EAB-SW13
	Norman Creek

	East Brisbane, Woolloongabba
	Pipe
	2,400
	55
	EAB-SW14
	Norman Creek

	East Brisbane, Woolloongabba
	Pipe
	2,400
	35
	EAB-SW15
	Norman Creek

	East Brisbane
	Pipe
	2,400
	40
	EAB-SW16
	Norman Creek

	East Brisbane
	Pipe
	1,800
	147
	EAB-SW17
	BBnePrec3

	East Brisbane
	Pipe
	1,800
	26
	EAB-SW18
	BBnePrec3

	Ellen Grove
	Culvert
	900
	12
	ELG-SW1
	Richlands (e)

	Eight Mile Plains, Rochedale
	Culvert
	750
	45
	EMP-SW1
	Bulimba Creek

	Enoggera
	Pipe
	1,200
	37
	ENG-SW1
	Kedron Brook

	Enoggera
	Pipe
	1,350
	70
	ENG-SW2
	Kedron Brook

	Enoggera
	Pipe
	1,050
	10
	ENG-SW3
	Kedron Brook

	Enoggera
	Pipe
	1,050
	11
	ENG-SW4
	Kedron Brook

	Enoggera
	Pipe
	1,050
	7
	ENG-SW5
	Kedron Brook

	Enoggera
	Pipe
	1,050
	38
	ENG-SW6
	Kedron Brook

	Enoggera
	Pipe
	1,200
	108
	ENG-SW7
	Kedron Brook

	Enoggera
	Pipe
	1,200
	80
	ENG-SW8
	Kedron Brook

	Enoggera, Alderley
	Pipe
	1,650
	71
	ENG-SW9
	Kedron Brook

	Everton Park
	Pipe
	2,100
	94
	EVP-SW1
	Kedron Brook

	Everton Park
	Pipe
	1,800
	98
	EVP-SW2
	Kedron Brook

	Everton Park, McDowall
	Pipe
	1,050
	280
	EVP-SW3
	Nundah Downfall Creek

	Everton Park, McDowall
	Pipe
	1,200
	165
	EVP-SW4
	Nundah Downfall Creek

	Everton Park
	Pipe
	1,800
	155
	EVP-SW5
	Nundah Downfall Creek

	Everton Park
	SQID
	-
	55
	EVP-SW6
	Kedron Brook

	Everton Park
	SQID
	-
	250
	EVP-SW7
	Kedron Brook

	Fairfield
	Pipe
	1,050
	100
	FFD-SW1
	BBnePrec3

	Fairfield, Yeronga
	Pipe
	1,200
	92
	FFD-SW2
	BBnePrec3

	Fairfield, Yeronga
	Pipe
	1,200
	88
	FFD-SW3
	BBnePrec3

	Ferny Grove
	Rehabilitation
	-
	120
	FGR-SW1
	Kedron Brook

	Forest Lake
	Pipe
	1,800
	19
	FLK-SW1
	Oxley Creek

	Fig Tree Pocket
	Culvert
	1,200
	18
	FTP-SW1
	Fig Tree Pocket

	Fig Tree Pocket
	Culvert
	1,200
	22
	FTP-SW2
	Fig Tree Pocket

	Fitzgibbon
	SQID
	-
	43
	FTZ-SW1
	Cabbage Tree Creek

	Fortitude Valley, Spring Hill
	Pipe
	2,100
	62
	FVA-SW1
	Breakfast Creek

	Fortitude Valley
	Pipe
	2,100
	56
	FVA-SW2
	Breakfast Creek

	Fortitude Valley
	Pipe
	2,100
	57
	FVA-SW3
	INES

	Fortitude Valley
	Pipe
	2,100
	100
	FVA-SW4
	INES

	Fortitude Valley
	Pipe
	2,700
	56
	FVA-SW5
	INES

	Fortitude Valley
	Pipe
	2,100
	52
	FVA-SW6
	INES

	The Gap
	Rehabilitation
	-
	170
	GAP-SW1
	Breakfast Creek

	Gordon Park
	Pipe
	1,050
	75
	GPA-SW1
	Kedron Brook

	Gordon Park
	Pipe
	1,200
	74
	GPA-SW2
	Kedron Brook

	Gordon Park
	Pipe
	1,050
	7
	GPA-SW3
	Kedron Brook

	Gordon Park
	Pipe
	1,800
	127
	GPA-SW4
	Kedron Brook

	Gordon Park
	Pipe
	2,700
	98
	GPA-SW5
	Kedron Brook

	Gordon Park
	Pipe
	2,700
	55
	GPA-SW6
	Kedron Brook

	Gordon Park
	Pipe
	1,800
	2
	GPA-SW7
	Kedron Brook

	Gordon Park
	Pipe
	1,200
	98
	GPA-SW8
	Kedron Brook

	Gordon Park
	Pipe
	1,800
	11
	GPA-SW9
	Kedron Brook

	Graceville, Chelmer
	Pipe
	825
	15
	GRA-SW1
	Graceville LSMPS

	Graceville
	Pipe
	825
	18
	GRA-SW2
	Graceville LSMPS

	Graceville
	Pipe
	825
	35
	GRA-SW3
	Graceville LSMPS

	Greenslopes
	Pipe
	1,800
	59
	GRE-SW1
	Norman Creek

	Greenslopes
	Pipe
	1,800
	60
	GRE-SW2
	Norman Creek

	Greenslopes
	Pipe
	1,950
	20
	GRE-SW3
	Norman Creek

	Greenslopes
	Pipe
	1,950
	20
	GRE-SW4
	Norman Creek

	Greenslopes
	Pipe
	1,050
	49
	GRE-SW5
	Norman Creek

	Greenslopes
	Pipe
	1,050
	6
	GRE-SW6
	Norman Creek

	Greenslopes
	Pipe
	1,050
	11
	GRE-SW7
	Norman Creek

	Greenslopes
	Pipe
	1,050
	7
	GRE-SW8
	Norman Creek

	Greenslopes
	Pipe
	1,050
	104
	GRE-SW9
	Norman Creek

	Greenslopes, Coorparoo
	Pipe
	1,050
	100
	GRE-SW10
	Norman Creek

	Greenslopes
	Pipe
	1,050
	97
	GRE-SW11
	Norman Creek

	Greenslopes
	Pipe
	1,050
	36
	GRE-SW12
	Norman Creek

	Greenslopes
	Pipe
	1,200
	4
	GRE-SW13
	Norman Creek

	Greenslopes
	Pipe
	1,200
	84
	GRE-SW14
	Norman Creek

	Greenslopes
	Pipe
	1,200
	80
	GRE-SW15
	Norman Creek

	Greenslopes
	Pipe
	1,200
	145
	GRE-SW16
	Norman Creek

	Greenslopes
	Pipe
	1,200
	129
	GRE-SW17
	Norman Creek

	Greenslopes
	Pipe
	1,200
	271
	GRE-SW18
	Norman Creek

	Greenslopes
	Pipe
	1,200
	162
	GRE-SW19
	Norman Creek

	Greenslopes
	Pipe
	1,200
	143
	GRE-SW20
	Norman Creek

	Greenslopes
	Pipe
	1,200
	117
	GRE-SW21
	Norman Creek

	Greenslopes
	Pipe
	1,200
	93
	GRE-SW22
	Norman Creek

	Greenslopes
	Pipe
	1,200
	52
	GRE-SW23
	Norman Creek

	Greenslopes
	Pipe
	1,200
	22
	GRE-SW24
	Norman Creek

	Greenslopes
	Pipe
	1,200
	24
	GRE-SW25
	Norman Creek

	Greenslopes
	Pipe
	1,350
	46
	GRE-SW26
	Norman Creek

	Greenslopes
	Pipe
	1,350
	42
	GRE-SW27
	Norman Creek

	Greenslopes
	Pipe
	1,500
	94
	GRE-SW28
	Norman Creek

	Greenslopes
	Pipe
	1,500
	72
	GRE-SW29
	Norman Creek

	Greenslopes
	Pipe
	1,500
	98
	GRE-SW30
	Norman Creek

	Greenslopes
	Pipe
	1,650
	87
	GRE-SW31
	Norman Creek

	Greenslopes
	Pipe
	1,800
	73
	GRE-SW32
	Norman Creek

	Greenslopes
	Pipe
	1,800
	58
	GRE-SW33
	Norman Creek

	Greenslopes
	Pipe
	1,800
	8
	GRE-SW34
	Norman Creek

	Greenslopes
	Pipe
	1,800
	37
	GRE-SW35
	Norman Creek

	Greenslopes
	Pipe
	1,200
	7
	GRE-SW36
	Norman Creek

	Gaythorne, Enoggera
	Pipe
	1,350
	58
	GTN-SW1
	Kedron Brook

	Gaythorne
	Pipe
	1,800
	84
	GTN-SW2
	Kedron Brook

	Gaythorne, Mitchelton
	Pipe
	1,650
	36
	GTN-SW3
	Kedron Brook

	Gaythorne
	Pipe
	1,800
	40
	GTN-SW4
	Kedron Brook

	Gaythorne
	Pipe
	1,200
	63
	GTN-SW5
	Kedron Brook

	Gumdale
	Culvert
	900
	32
	GUM-SW1
	Wakerley (a)

	Gumdale, Tingalpa, Wakerley
	Land Acquisition
	-
	1,370
	GUM-SW2
	Wakerley (b)

	Heathwood, Pallara
	Culvert
	1,200
	40
	HEA-SW1
	Oxley Creek

	Heathwood
	Culvert
	750
	30
	HEA-SW2
	Oxley Creek

	Heathwood, Forest Lake
	Pipe
	1,050
	150
	HEA-SW3
	Oxley Creek

	Heathwood
	Pipe
	1,800
	18
	HEA-SW4
	Oxley Creek

	Heathwood
	Pipe
	1,800
	18
	HEA-SW5
	Oxley Creek

	Hemmant
	Backflow prevention device
	1,220
	-
	HEM-SW1
	ATC South (a)

	Hemmant
	Backflow prevention device
	1,350
	-
	HEM-SW2
	ATC South (a)

	Hemmant
	Backflow prevention device
	1,220
	-
	HEM-SW3
	ATC South (a)

	Hemmant
	Culvert
	1,450
	45
	HEM-SW4
	Bulimba Creek

	Hemmant
	Culvert
	1,500
	23
	HEM-SW5
	ATC South (c)

	Hemmant
	Culvert
	1,800
	36
	HEM-SW6
	ATC South (c)

	Hemmant
	Culvert
	900
	38
	HEM-SW7
	ATC South (c)

	Hemmant
	Culvert
	1,450
	20
	HEM-SW8
	Bulimba

	Hemmant
	Culvert
	525
	20
	HEM-SW9
	Bulimba

	Hemmant
	Pipe
	1,200
	37
	HEM-SW11
	Bulimba

	Hemmant
	Pipe
	825
	40
	HEM-SW12
	Bulimba

	Hemmant
	Pipe
	825
	28
	HEM-SW13
	Bulimba

	Hemmant
	Pipe - Relief
	1,050
	41
	HEM-SW14
	Bulimba Creek

	Hemmant
	SQID
	-
	-
	HEM-SW16
	Bulimba

	Herston
	Pipe
	1,200
	15
	HER-SW1
	Breakfast Creek

	Herston
	Pipe
	1,350
	89
	HER-SW2
	Breakfast Creek

	Herston
	Pipe
	1,200
	79
	HER-SW3
	Breakfast Creek

	Herston
	Pipe
	1,050
	43
	HER-SW4
	Breakfast Creek

	Herston
	Pipe
	1,050
	17
	HER-SW5
	Breakfast Creek

	Herston
	Pipe
	1,050
	20
	HER-SW6
	Breakfast Creek

	Herston
	Pipe
	1,200
	24
	HER-SW7
	Breakfast Creek

	Herston
	Pipe
	1,350
	111
	HER-SW8
	Breakfast Creek

	Highgate Hill
	Pipe
	1,050
	32
	HIH-SW1
	BBnePrec3

	Highgate Hill
	Pipe
	1,050
	13
	HIH-SW2
	BBnePrec3

	Highgate Hill
	Pipe
	1,200
	16
	HIH-SW3
	BBnePrec3

	Highgate Hill
	Pipe
	1,200
	8
	HIH-SW4
	BBnePrec3

	Highgate Hill
	Pipe
	1,350
	44
	HIH-SW5
	BBnePrec3

	Highgate Hill
	Pipe
	1,500
	6
	HIH-SW6
	BBnePrec3

	Highgate Hill, West End
	Pipe
	1,500
	50
	HIH-SW7
	BBnePrec3

	Holland Park West
	Pipe
	1,200
	9
	HPW-SW1
	Norman Creek

	Holland Park West
	Pipe
	1,650
	44
	HPW-SW2
	Norman Creek

	Holland Park West
	Pipe
	2,100
	96
	HPW-SW3
	Norman Creek

	Holland Park West
	Pipe
	1,650
	126
	HPW-SW4
	Norman Creek

	Holland Park West
	Pipe
	2,700
	85
	HPW-SW5
	Norman Creek

	Holland Park West, Mount Gravatt
	Pipe
	2,700
	17
	HPW-SW6
	Norman Creek

	Indooroopilly
	Pipe
	1,050
	62
	IND-SW1
	Toowong Creeks

	Indooroopilly
	Pipe
	1,050
	142
	IND-SW2
	Toowong Creeks

	Indooroopilly
	Pipe
	1,050
	7
	IND-SW3
	Toowong Creeks

	Indooroopilly
	Pipe
	1,050
	43
	IND-SW4
	Toowong Creeks

	Indooroopilly
	Pipe
	1,050
	131
	IND-SW5
	Toowong Creeks

	Indooroopilly
	Pipe
	1,050
	96
	IND-SW6
	Toowong Creeks

	Indooroopilly
	Pipe
	1,200
	117
	IND-SW7
	Toowong Creeks

	Indooroopilly
	Pipe
	1,200
	78
	IND-SW8
	Toowong Creeks

	Indooroopilly
	Pipe
	1,500
	155
	IND-SW9
	Toowong Creeks

	Indooroopilly
	Pipe
	1,650
	99
	IND-SW10
	Toowong Creeks

	Indooroopilly
	Pipe
	2,100
	33
	IND-SW11
	Toowong Creeks

	Indooroopilly
	Pipe
	2,100
	64
	IND-SW12
	Toowong Creeks

	Kalinga
	Pipe
	1,050
	172
	KAL-SW1
	Kedron Brook

	Kalinga
	Pipe
	1,350
	135
	KAL-SW2
	Kedron Brook

	Kalinga
	Pipe
	1,050
	4
	KAL-SW3
	Kedron Brook

	Kalinga
	Pipe
	1,350
	3
	KAL-SW4
	Kedron Brook

	Kalinga
	Pipe
	1,350
	13
	KAL-SW5
	Kedron Brook

	Kangaroo Point
	Pipe
	1,050
	48
	KAN-SW1
	Norman Creek

	Kangaroo Point
	Pipe
	1,050
	9
	KAN-SW2
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	22
	KAN-SW3
	BBnePrec3

	Kangaroo Point
	Pipe
	1,200
	60
	KAN-SW4
	BBnePrec3

	Kangaroo Point
	Pipe
	1,200
	33
	KAN-SW5
	Norman Creek

	Kangaroo Point, East Brisbane
	Pipe
	1,200
	19
	KAN-SW6
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	9
	KAN-SW7
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	6
	KAN-SW8
	Norman Creek

	Kangaroo Point
	Pipe
	1,350
	20
	KAN-SW9
	Norman Creek

	Kangaroo Point
	Pipe
	1,350
	23
	KAN-SW10
	Norman Creek

	Kangaroo Point
	Pipe
	1,350
	27
	KAN-SW11
	Norman Creek

	Kangaroo Point
	Pipe
	1,350
	15
	KAN-SW12
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	27
	KAN-SW13
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	5
	KAN-SW14
	BBnePrec3

	Kangaroo Point
	Pipe
	1,500
	78
	KAN-SW15
	BBnePrec3

	Kangaroo Point
	Pipe
	1,500
	40
	KAN-SW16
	Norman Creek

	Kangaroo Point
	Pipe
	1,800
	36
	KAN-SW17
	Norman Creek

	Kangaroo Point, East Brisbane
	Pipe
	1,350
	43
	KAN-SW18
	Norman Creek

	Kangaroo Point
	Pipe
	1,800
	40
	KAN-SW19
	Norman Creek

	Kangaroo Point
	Pipe
	1,800
	50
	KAN-SW20
	Norman Creek

	Kangaroo Point
	Pipe
	1,800
	5
	KAN-SW21
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	42
	KAN-SW22
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	94
	KAN-SW23
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	85
	KAN-SW24
	BBnePrec3

	Kangaroo Point, East Brisbane
	Pipe
	1,500
	67
	KAN-SW25
	BBnePrec3

	Kangaroo Point
	Pipe
	1,050
	23
	KAN-SW26
	BBnePrec3

	Kangaroo Point
	Pipe
	1,200
	61
	KAN-SW27
	BBnePrec3

	Kangaroo Point
	Pipe
	1,500
	51
	KAN-SW28
	BBnePrec3

	Kangaroo Point
	Pipe
	1,500
	108
	KAN-SW29
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	76
	KAN-SW30
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	34
	KAN-SW31
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	71
	KAN-SW32
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	28
	KAN-SW33
	BBnePrec3

	Kangaroo Point
	Pipe
	1,200
	28
	KAN-SW34
	BBnePrec3

	Kangaroo Point
	Pipe
	1,500
	46
	KAN-SW35
	Norman Creek

	Kangaroo Point
	Pipe
	1,200
	33
	KAN-SW36
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	53
	KAN-SW37
	Norman Creek

	Kangaroo Point
	Pipe
	1,500
	53
	KAN-SW38
	Norman Creek

	Larapinta
	Pipe
	1,050
	190
	LPA-SW1
	Oxley Creek

	Larapinta
	Pipe
	1,500
	145
	LPA-SW2
	Oxley Creek

	Lutwyche
	Pipe
	1,050
	21
	LUT-SW1
	Kedron Brook

	Lutwyche
	Pipe
	2,700
	100
	LUT-SW2
	Kedron Brook

	Lutwyche
	Pipe
	1,800
	82
	LUT-SW3
	Kedron Brook

	Lutwyche
	Pipe
	1,500
	15
	LUT-SW4
	Kedron Brook

	Lutwyche
	Pipe
	2,700
	8
	LUT-SW5
	Kedron Brook

	Lutwyche
	Pipe
	2,700
	37
	LUT-SW6
	Kedron Brook

	Lutwyche
	Pipe
	1,500
	30
	LUT-SW7
	Kedron Brook

	Lutwyche
	Pipe
	1,650
	41
	LUT-SW8
	Kedron Brook

	Lutwyche
	Pipe
	1,050
	11
	LUT-SW9
	Kedron Brook

	Lutwyche, Wooloowin
	Pipe
	1,050
	89
	LUT-SW10
	Kedron Brook

	Lutwyche
	Pipe
	1,050
	85
	LUT-SW11
	Kedron Brook

	Lutwyche
	Pipe
	1,050
	83
	LUT-SW12
	Kedron Brook

	Lytton
	Pipe
	900
	35
	LYT-SW1
	ATC South (c)

	Macgregor
	Pipe
	1,200
	41
	MCG-SW1
	Bulimba Creek

	Mansfield
	Rehabilitation
	-
	435
	MFI-SW1
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,650
	43
	MGE-SW1
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,650
	36
	MGE-SW2
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	19
	MGE-SW3
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	132
	MGE-SW4
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,700
	94
	MGE-SW5
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	47
	MGE-SW6
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,350
	58
	MGE-SW7
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,650
	30
	MGE-SW8
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,050
	32
	MGE-SW9
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,200
	9
	MGE-SW10
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,500
	76
	MGE-SW11
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,100
	73
	MGE-SW12
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	44
	MGE-SW13
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	89
	MGE-SW14
	Bulimba Creek

	Mount Gravatt East
	Pipe
	1,950
	113
	MGE-SW15
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,400
	97
	MGE-SW16
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,400
	31
	MGE-SW17
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,400
	110
	MGE-SW18
	Bulimba Creek

	Mount Gravatt East
	Pipe
	2,700
	15
	MGE-SW19
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,650
	85
	MGR-SW1
	Norman Creek

	Mount Gravatt
	Pipe
	1,800
	67
	MGR-SW2
	Norman Creek

	Mount Gravatt
	Pipe
	1,200
	42
	MGR-SW3
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,500
	36
	MGR-SW4
	Norman Creek

	Mount Gravatt
	Pipe
	2,700
	1
	MGR-SW5
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,050
	30
	MGR-SW6
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,050
	4
	MGR-SW7
	Norman Creek

	Mount Gravatt
	Pipe
	1,350
	34
	MGR-SW8
	Bulimba Creek

	Mount Gravatt
	Pipe
	2,100
	4
	MGR-SW9
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,200
	23
	MGR-SW10
	Norman Creek

	Mount Gravatt
	Pipe
	1,200
	101
	MGR-SW11
	Norman Creek

	Mount Gravatt
	Pipe
	1,650
	5
	MGR-SW12
	Norman Creek

	Mount Gravatt
	Pipe
	2,100
	18
	MGR-SW13
	Bulimba Creek

	Mount Gravatt
	Pipe
	2,100
	22
	MGR-SW14
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,950
	35
	MGR-SW15
	Norman Creek

	Mount Gravatt
	Pipe
	1,950
	54
	MGR-SW16
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,050
	23
	MGR-SW17
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,350
	58
	MGR-SW18
	Norman Creek

	Mount Gravatt
	Pipe
	1,350
	30
	MGR-SW19
	Norman Creek

	Mount Gravatt, Mount Gravatt East
	Pipe
	1,350
	83
	MGR-SW20
	Norman Creek

	Mount Gravatt, Mount Gravatt East
	Pipe
	1,650
	63
	MGR-SW21
	Bulimba Creek

	Mount Gravatt
	Pipe
	1,200
	15
	MGR-SW22
	Norman Creek

	Milton, Auchenflower
	Pipe
	2,700
	52
	MIL-SW1
	Western Creeks LSMPS

	Milton
	Pipe
	1,200
	189
	MIL-SW2
	Western Creeks LSMPS

	Mitchelton
	Natural Channel
	-
	180
	MIT-SW1
	Kedron Brook

	Mitchelton
	Pipe
	1,950
	50
	MIT-SW2
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	62
	MIT-SW3
	Kedron Brook

	Mitchelton
	Pipe
	1,500
	22
	MIT-SW4
	Kedron Brook

	Mitchelton
	Pipe
	1,350
	54
	MIT-SW5
	Kedron Brook

	Mitchelton
	Pipe
	1,350
	84
	MIT-SW6
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	71
	MIT-SW7
	Kedron Brook

	Mitchelton
	Pipe
	1,350
	97
	MIT-SW8
	Kedron Brook

	Mitchelton
	Pipe
	1,350
	115
	MIT-SW9
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	21
	MIT-SW10
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	48
	MIT-SW11
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	53
	MIT-SW12
	Kedron Brook

	Mitchelton
	Pipe
	1,050
	30
	MIT-SW13
	Kedron Brook

	Mitchelton
	Pipe
	2,400
	4
	MIT-SW14
	Kedron Brook

	Mitchelton
	Pipe
	2,400
	50
	MIT-SW15
	Kedron Brook

	Mitchelton
	Pipe
	2,400
	9
	MIT-SW16
	Kedron Brook

	Manly West, Wakerley
	Pipe
	750
	23
	MNW-SW1
	Wakerley (b)

	Moggill
	Pipe
	1,200
	15
	MOG-SW1
	BBnePrec1

	Moggill
	Pipe
	1,200
	18
	MOG-SW2
	BBnePrec1

	Moggill
	Pipe
	1,050
	41
	MOG-SW3
	BBnePrec1

	Moggill
	Pipe
	1,350
	12
	MOG-SW4
	BBnePrec1

	Moggill
	Pipe
	1,200
	17
	MOG-SW5
	BBnePrec1

	Moggill
	Pipe
	1,050
	40
	MOG-SW6
	BBnePrec1

	Moggill
	Pipe
	1,350
	4
	MOG-SW7
	BBnePrec1

	Moggill
	Pipe
	1,200
	12
	MOG-SW8
	BBnePrec1

	Moggill
	Pipe
	1,050
	13
	MOG-SW9
	BBnePrec1

	Moggill
	Pipe
	1,050
	13
	MOG-SW10
	BBnePrec1

	Moggill
	Pipe
	1,050
	19
	MOG-SW11
	BBnePrec1

	Moggill
	Pipe
	1,200
	39
	MOG-SW12
	BBnePrec1

	Moggill
	Pipe
	1,050
	64
	MOG-SW13
	BBnePrec1

	Moggill
	Pipe
	1,050
	16
	MOG-SW14
	BBnePrec1

	Moggill
	Pipe
	1,200
	43
	MOG-SW15
	BBnePrec1

	Moggill
	Pipe
	1,050
	20
	MOG-SW16
	BBnePrec1

	Moggill
	Pipe
	1,200
	33
	MOG-SW17
	BBnePrec1

	Moggill
	Pipe
	1,350
	4
	MOG-SW18
	BBnePrec1

	Moggill, Bellbowrie
	Pipe
	1,350
	11
	MOG-SW19
	BBnePrec1

	Morningside
	Pipe
	2,700
	17
	MOR-SW1
	ATC South (a)

	Morningside, Balmoral
	Pipe
	1,500
	3
	MOR-SW2
	ATC South (a)

	Morningside
	Pipe
	825
	62
	MOR-SW3
	ATC South (a)

	Morningside
	Pipe
	1,500
	89
	MOR-SW4
	ATC South (a)

	Morningside
	Pipe
	1,050
	46
	MOR-SW5
	Perrin

	Morningside
	Pipe
	1,800
	26
	MOR-SW6
	Perrin

	Morningside
	Pipe
	2,400
	15
	MOR-SW7
	Perrin

	Morningside
	Pipe
	1,050
	27
	MOR-SW8
	Perrin

	Morningside
	Pipe
	1,050
	90
	MOR-SW9
	ATC South (a)

	Morningside
	Pipe
	1,050
	33
	MOR-SW10
	Perrin

	Morningside
	Pipe
	2,400
	3
	MOR-SW11
	Perrin

	Morningside
	Pipe
	1,650
	30
	MOR-SW12
	Perrin

	Morningside
	Pipe
	1,650
	76
	MOR-SW13
	Perrin

	Morningside
	Pipe
	2,700
	39
	MOR-SW14
	Perrin

	Morningside
	Pipe
	1,650
	36
	MOR-SW15
	Perrin

	Morningside
	Pipe
	2,400
	62
	MOR-SW16
	Perrin

	Morningside
	Pipe
	1,650
	40
	MOR-SW17
	Perrin

	Morningside
	Pipe
	2,400
	82
	MOR-SW18
	Perrin

	Morningside
	Pipe
	1,350
	49
	MOR-SW19
	Perrin

	Morningside
	Pipe
	1,500
	95
	MOR-SW20
	Perrin

	Morningside
	Pipe
	1,950
	90
	MOR-SW21
	Perrin

	Morningside
	Pipe
	1,650
	14
	MOR-SW22
	Perrin

	Morningside
	Pipe
	2,100
	9
	MOR-SW23
	Perrin

	Morningside
	Pipe
	1,500
	123
	MOR-SW24
	Perrin

	Morningside
	Pipe
	2,100
	6
	MOR-SW25
	Perrin

	Morningside
	Pipe
	1,050
	9
	MOR-SW26
	Perrin

	Morningside
	Pipe
	1,050
	10
	MOR-SW27
	ATC South (a)

	Morningside
	Pipe
	1,050
	73
	MOR-SW28
	ATC South (a)

	Morningside
	Pipe
	1,200
	96
	MOR-SW29
	ATC South (a)

	Morningside
	Pipe
	2,700
	113
	MOR-SW30
	Perrin

	Morningside
	Pipe
	1,950
	15
	MOR-SW31
	Perrin

	Morningside
	Pipe
	1,350
	9
	MOR-SW32
	Perrin

	Morningside
	Pipe
	1,050
	42
	MOR-SW33
	Perrin

	Morningside
	Pipe
	2,100
	26
	MOR-SW34
	Perrin

	Morningside
	Pipe
	1,350
	7
	MOR-SW35
	Perrin

	Morningside
	Pipe
	1,350
	44
	MOR-SW36
	Perrin

	Morningside
	Pipe
	1,050
	34
	MOR-SW37
	Perrin

	Morningside
	Pipe
	1,500
	31
	MOR-SW38
	Perrin

	Morningside
	Pipe
	2,100
	11
	MOR-SW39
	Perrin

	Morningside
	Pipe
	2,400
	17
	MOR-SW40
	Perrin

	Morningside
	Pipe
	2,400
	16
	MOR-SW41
	Perrin

	Morningside
	Pipe
	2,400
	13
	MOR-SW42
	Perrin

	Morningside
	Pipe
	2,400
	11
	MOR-SW43
	Perrin

	Morningside
	Pipe
	2,400
	14
	MOR-SW44
	Perrin

	Morningside
	Pipe
	2,400
	6
	MOR-SW45
	Perrin

	Morningside
	Pipe
	2,400
	4
	MOR-SW46
	Perrin

	Morningside
	Pipe
	2,400
	4
	MOR-SW47
	Perrin

	Morningside
	Pipe
	2,400
	3
	MOR-SW48
	Perrin

	Morningside
	Pipe
	2,400
	3
	MOR-SW49
	Perrin

	Morningside
	Pipe
	2,700
	4
	MOR-SW50
	Perrin

	Morningside
	Pipe
	2,700
	12
	MOR-SW51
	Perrin

	Morningside
	Pipe
	1,950
	39
	MOR-SW52
	Perrin

	Morningside
	Pipe
	2,100
	84
	MOR-SW53
	Perrin

	Morningside
	Pipe
	2,700
	32
	MOR-SW54
	Perrin

	Morningside
	Pipe
	2,700
	23
	MOR-SW55
	Perrin

	Morningside
	Pipe
	2,700
	36
	MOR-SW56
	Perrin

	Morningside
	Pipe
	2,100
	80
	MOR-SW57
	Perrin

	Morningside
	Pipe
	1,050
	18
	MOR-SW58
	Perrin

	Morningside
	Pipe
	1,350
	25
	MOR-SW59
	Perrin

	Morningside
	Pipe
	1,350
	3
	MOR-SW60
	Perrin

	Murarrie
	Pipe
	1,200
	13
	MUR-SW1
	ATC South (a)

	Murarrie
	Pipe
	1,800
	27
	MUR-SW2
	Perrin

	Murarrie, Morningside, Cannon Hill
	Pipe
	1,350
	22
	MUR-SW3
	ATC South (a)

	Murarrie
	Pipe
	1,950
	59
	MUR-SW4
	Perrin

	Murarrie
	Pipe
	1,050
	5
	MUR-SW5
	ATC South (a)

	Murarrie
	Pipe
	1,200
	28
	MUR-SW6
	Perrin

	Murarrie
	Pipe
	1,050
	7
	MUR-SW7
	Perrin

	Murarrie
	Pipe
	1,050
	8
	MUR-SW8
	Perrin

	Murarrie
	Pipe
	1,050
	73
	MUR-SW9
	Perrin

	Murarrie
	Pipe
	1,050
	11
	MUR-SW10
	Perrin

	Murarrie, Cannon Hill
	Pipe
	1,800
	20
	MUR-SW11
	ATC South (a)

	Murarrie
	Pipe
	1,800
	5
	MUR-SW12
	ATC South (a)

	Murarrie
	Pipe
	1,950
	11
	MUR-SW13
	Perrin

	Murarrie
	Pipe
	1,950
	28
	MUR-SW14
	Perrin

	Murarrie
	Pipe
	1,950
	12
	MUR-SW15
	Perrin

	Murarrie
	Pipe
	1,050
	28
	MUR-SW16
	ATC South (a)

	Murarrie
	Pipe
	1,650
	36
	MUR-SW17
	Perrin

	Murarrie
	Pipe
	2,100
	18
	MUR-SW18
	Bulimba Creek

	Murarrie
	Pipe
	1,050
	13
	MUR-SW19
	Bulimba Creek

	Murarrie
	Pipe
	1,050
	9
	MUR-SW20
	Perrin

	Murarrie
	Pipe
	1,200
	8
	MUR-SW21
	Bulimba Creek

	Murarrie
	Pipe
	1,050
	27
	MUR-SW22
	ATC South (a)

	Murarrie
	Pipe
	1,050
	36
	MUR-SW23
	Bulimba Creek

	Murarrie
	Pipe
	1,050
	48
	MUR-SW24
	Perrin

	Murarrie
	Pipe
	1,200
	13
	MUR-SW25
	ATC South (a)

	Murarrie
	Pipe
	1,350
	31
	MUR-SW26
	ATC South (a)

	Murarrie
	Pipe
	2,100
	16
	MUR-SW27
	Bulimba Creek

	Murarrie
	Pipe
	2,100
	9
	MUR-SW28
	Bulimba Creek

	Murarrie
	Pipe
	1,200
	47
	MUR-SW29
	Perrin

	Murarrie
	Pipe
	1,800
	41
	MUR-SW30
	Bulimba Creek

	Murarrie
	Pipe
	1,950
	42
	MUR-SW31
	Perrin

	Murarrie
	Pipe
	1,200
	8
	MUR-SW32
	ATC South (a)

	Murarrie, Cannon Hill
	Pipe
	1,350
	9
	MUR-SW33
	Bulimba Creek

	Murarrie
	Pipe
	1,200
	10
	MUR-SW34
	Bulimba Creek

	Murarrie
	Pipe
	825
	46
	MUR-SW35
	Bulimba Creek

	Murarrie
	Pipe
	1,350
	6
	MUR-SW36
	Bulimba Creek

	Murarrie
	Pipe
	1,200
	15
	MUR-SW37
	ATC South (a)

	Murarrie
	Pipe
	1,200
	20
	MUR-SW38
	ATC South (a)

	Murarrie
	Pipe
	1,050
	18
	MUR-SW39
	ATC South (a)

	Nundah
	Pipe
	1,650
	27
	NUN-SW1
	Kedron Brook

	Nundah
	Pipe
	2,400
	135
	NUN-SW2
	Kedron Brook

	Nundah
	Pipe
	1,350
	100
	NUN-SW3
	Kedron Brook

	Nundah
	Pipe
	2,400
	25
	NUN-SW4
	Kedron Brook

	Nundah
	Pipe
	2,700
	46
	NUN-SW5
	Kedron Brook

	Nundah
	Pipe
	1,500
	24
	NUN-SW6
	Kedron Brook

	Nundah
	Pipe
	2,700
	19
	NUN-SW7
	Kedron Brook

	Nundah
	Pipe
	1,350
	26
	NUN-SW8
	Kedron Brook

	Nundah
	Pipe
	2,400
	132
	NUN-SW9
	Kedron Brook

	Nundah
	Pipe
	2,400
	33
	NUN-SW10
	Kedron Brook

	Nundah
	Pipe
	1,500
	67
	NUN-SW11
	Kedron Brook

	Nundah
	Pipe
	2,700
	97
	NUN-SW12
	Kedron Brook

	Nundah
	Pipe
	1,800
	55
	NUN-SW13
	Kedron Brook

	Nundah
	Pipe
	1,500
	29
	NUN-SW14
	Kedron Brook

	Nundah
	Pipe
	1,500
	54
	NUN-SW15
	Kedron Brook

	Nundah
	Pipe
	2,400
	66
	NUN-SW16
	Kedron Brook

	Nundah
	Pipe
	2,400
	57
	NUN-SW17
	Kedron Brook

	Nundah
	Pipe
	2,400
	101
	NUN-SW18
	Kedron Brook

	Nundah
	Pipe
	2,400
	13
	NUN-SW19
	Kedron Brook

	Nundah
	Pipe
	1,200
	42
	NUN-SW20
	Kedron Brook

	Nundah
	Pipe
	1,200
	26
	NUN-SW21
	Kedron Brook

	Nundah
	Pipe
	1,200
	32
	NUN-SW22
	Kedron Brook

	Nundah
	Pipe
	1,200
	29
	NUN-SW23
	Kedron Brook

	Nundah
	Pipe
	1,050
	35
	NUN-SW24
	Kedron Brook

	Nundah
	Pipe
	1,050
	28
	NUN-SW25
	Kedron Brook

	Nundah
	Pipe
	1,350
	46
	NUN-SW26
	Kedron Brook

	Nundah
	Pipe
	1,050
	49
	NUN-SW27
	Kedron Brook

	Nundah
	Pipe
	1,200
	34
	NUN-SW28
	Kedron Brook

	Nundah
	Pipe
	1,050
	95
	NUN-SW29
	Kedron Brook

	Nundah
	Pipe
	1,200
	86
	NUN-SW30
	Kedron Brook

	Nundah
	Pipe
	1,200
	66
	NUN-SW31
	Kedron Brook

	Nundah
	Pipe
	1,200
	98
	NUN-SW32
	Kedron Brook

	Nundah
	Pipe
	1,200
	93
	NUN-SW33
	Kedron Brook

	Nundah
	Pipe
	1,050
	90
	NUN-SW34
	Kedron Brook

	New Farm
	Pipe
	1,050
	12
	NWF-SW1
	INES

	New Farm
	Pipe
	1,050
	28
	NWF-SW2
	INES

	Newmarket, Kelvin Grove
	Natural Channel
	-
	370
	NWM-SW1
	Breakfast Creek

	Oxley, Darra
	Culvert
	600
	22
	OXY-SW1
	Richlands (b)

	Oxley
	Culvert
	300
	20
	OXY-SW2
	Oxley Creek

	Oxley
	Pipe
	1,050
	87
	OXY-SW3
	Oxley Creek

	Oxley
	Pipe
	1,200
	70
	OXY-SW4
	Oxley Creek

	Oxley
	Pipe
	1,650
	51
	OXY-SW5
	Oxley Creek

	Oxley
	Pipe
	1,200
	31
	OXY-SW6
	Oxley Creek

	Oxley
	Pipe
	1,050
	88
	OXY-SW7
	Oxley Creek

	Oxley
	Pipe
	1,950
	17
	OXY-SW8
	Oxley Creek

	Oxley
	Pipe
	1,050
	53
	OXY-SW9
	Oxley Creek

	Oxley
	Pipe
	1,800
	31
	OXY-SW10
	Oxley Creek

	Oxley
	Pipe
	1,950
	11
	OXY-SW11
	Oxley Creek

	Oxley
	Pipe
	1,500
	24
	OXY-SW12
	Oxley Creek

	Oxley
	Pipe
	1,050
	57
	OXY-SW13
	Oxley Creek

	Oxley
	Pipe
	1,200
	42
	OXY-SW14
	Oxley Creek

	Oxley
	Pipe
	1,950
	5
	OXY-SW15
	Oxley Creek

	Oxley
	Pipe
	1,200
	48
	OXY-SW16
	Oxley Creek

	Oxley
	Pipe
	1,050
	87
	OXY-SW17
	Oxley Creek

	Oxley
	Pipe
	2,400
	101
	OXY-SW18
	Oxley Creek

	Oxley
	Pipe
	1,050
	56
	OXY-SW19
	Oxley Creek

	Paddington
	Pipe
	1,050
	4
	PAD-SW1
	Western Creeks LSMPS

	Paddington
	Pipe
	1,500
	21
	PAD-SW2
	Western Creeks LSMPS

	Paddington
	Pipe
	1,650
	7
	PAD-SW3
	Western Creeks LSMPS

	Paddington
	Pipe
	1,650
	9
	PAD-SW4
	Western Creeks LSMPS

	Paddington
	Pipe
	1,650
	6
	PAD-SW5
	Western Creeks LSMPS

	Paddington
	Pipe
	2,100
	7
	PAD-SW6
	Western Creeks LSMPS

	Pallara
	Culvert
	600
	30
	PAL-SW1
	Oxley Creek

	Pallara
	Culvert
	750
	30
	PAL-SW2
	Oxley Creek

	Pallara
	Culvert
	1,500
	30
	PAL-SW3
	Oxley Creek

	Pallara
	Culvert
	1,500
	50
	PAL-SW4
	Oxley Creek

	Pallara
	Culvert
	600
	30
	PAL-SW5
	Oxley Creek

	Pallara
	Culvert
	750
	30
	PAL-SW6
	Oxley Creek

	Pallara
	Culvert
	750
	30
	PAL-SW7
	Oxley Creek

	Pallara
	Culvert
	1,200
	30
	PAL-SW8
	Oxley Creek

	Pallara
	Culvert
	900
	30
	PAL-SW9
	Oxley Creek

	Pallara
	Pipe
	1,050
	130
	PAL-SW10
	Oxley Creek

	Pallara
	Pipe
	1,350
	250
	PAL-SW11
	Oxley Creek

	Pallara
	Pipe
	2,100
	135
	PAL-SW12
	Oxley Creek

	Pallara
	Pipe
	2,400
	110
	PAL-SW13
	Oxley Creek

	Pallara
	Pipe
	2,700
	645
	PAL-SW14
	Oxley Creek

	Pallara
	Pipe
	2,400
	430
	PAL-SW15
	Oxley Creek

	Pallara
	Pipe
	2,700
	740
	PAL-SW16
	Oxley Creek

	Pallara
	Pipe
	2,400
	500
	PAL-SW17
	Oxley Creek

	Pallara
	Pipe
	2,100
	115
	PAL-SW18
	Oxley Creek

	Pallara
	Pipe
	1,950
	100
	PAL-SW19
	Oxley Creek

	Pallara
	Pipe
	1,800
	80
	PAL-SW20
	Oxley Creek

	Pallara
	Pipe
	1,200
	60
	PAL-SW21
	Oxley Creek

	Pallara
	Pipe
	1,650
	60
	PAL-SW22
	Oxley Creek

	Pallara
	Pipe
	1,500
	95
	PAL-SW23
	Oxley Creek

	Pallara
	Pipe
	1,350
	70
	PAL-SW24
	Oxley Creek

	Pallara
	Pipe
	1,200
	35
	PAL-SW25
	Oxley Creek

	Pallara
	Pipe
	1,050
	40
	PAL-SW26
	Oxley Creek

	Pallara, Heathwood
	Pipe
	1,050
	170
	PAL-SW27
	Oxley Creek

	Pallara
	Pipe
	1,350
	130
	PAL-SW28
	Oxley Creek

	Pallara
	Pipe
	1,500
	100
	PAL-SW29
	Oxley Creek

	Pallara
	Pipe
	1,950
	95
	PAL-SW30
	Oxley Creek

	Pinkenba, Eagle Farm
	Culvert
	2,150
	24
	PIN-SW1
	ATCN

	Pinkenba
	Pipe
	1,200
	16
	PIN-SW2
	ATCN

	Pinkenba
	Pipe
	1,200
	29
	PIN-SW3
	ATCN

	Pinkenba
	Pipe
	1,200
	62
	PIN-SW4
	ATCN

	Pinkenba
	Pipe
	1,500
	40
	PIN-SW5
	ATCN

	Pinkenba
	Pipe
	1,350
	140
	PIN-SW6
	ATCN

	Pinkenba
	Pipe
	1,500
	130
	PIN-SW7
	ATCN

	Pinkenba
	Pipe
	1,800
	115
	PIN-SW8
	ATCN

	Pinkenba
	Pipe
	1,650
	17
	PIN-SW9
	ATCN

	Pinkenba
	Pipe
	1,200
	15
	PIN-SW10
	ATCN

	Red Hill, Ashgrove
	Rehabilitation
	-
	100
	RHI-SW1
	Breakfast Creek

	Red Hill, Ashgrove
	Rehabilitation
	-
	233
	RHI-SW2
	Breakfast Creek

	Richlands
	Culvert
	1,050
	11
	RIC-SW1
	Richlands (d)

	Richlands
	Culvert
	1,500
	12
	RIC-SW2
	Richlands (d)

	Richlands
	Pipe
	1,050
	14
	RIC-SW3
	Richlands (a)

	Richlands
	Pipe
	1,050
	61
	RIC-SW4
	Richlands (a)

	Richlands
	Pipe
	1,200
	10
	RIC-SW5
	Richlands (d)

	Rochedale
	Bioretention Swale
	-
	333
	ROC-SW1
	Rochedale (b)

	Rochedale
	Bioretention Swale
	-
	362
	ROC-SW2
	Rochedale (b)

	Rochedale
	Culvert
	2,100
	31
	ROC-SW3
	Rochedale (d)

	Rochedale
	Culvert
	900
	43
	ROC-SW4
	Rochedale (d)

	Rochedale
	Culvert
	2,100
	32
	ROC-SW5
	Rochedale (d)

	Rochedale
	Culvert
	2,700
	48
	ROC-SW6
	Rochedale (d)

	Rochedale
	Culvert
	1,200
	50
	ROC-SW7
	Rochedale (d)

	Rochedale
	Culvert
	1,800
	42
	ROC-SW8
	Rochedale (b)

	Rochedale
	Culvert
	2,100
	50
	ROC-SW9
	Rochedale (b)

	Rochedale
	Culvert
	2,100
	44
	ROC-SW10
	Rochedale (b)

	Rochedale
	Culvert
	2,100
	49
	ROC-SW11
	Rochedale (a)

	Rochedale
	Culvert
	1,800
	40
	ROC-SW12
	Rochedale (d)

	Rochedale
	Culvert
	1,800
	19
	ROC-SW13
	Rochedale (a)

	Rochedale
	Culvert
	2,100
	42
	ROC-SW14
	Rochedale (b)

	Rochedale
	Land Acquisition
	-
	-
	ROC-SW15
	Rochedale (d)

	Rochedale
	Land Acquisition
	-
	-
	ROC-SW16
	Rochedale (d)

	Rochedale
	Pipe
	2,100
	154
	ROC-SW17
	Rochedale (d)

	Rochedale
	Pipe
	1,200
	10
	ROC-SW18
	Rochedale (d)

	Rochedale
	Pipe
	1,350
	33
	ROC-SW19
	Rochedale (d)

	Rochedale
	Pipe
	1,050
	53
	ROC-SW20
	Rochedale (d)

	Rochedale
	Pipe
	1,350
	45
	ROC-SW21
	Rochedale (d)

	Rochedale
	Pipe
	1,350
	25
	ROC-SW22
	Rochedale (d)

	Rochedale
	Pipe
	1,350
	232
	ROC-SW23
	Rochedale (b)

	Rochedale
	Pipe
	1,500
	27
	ROC-SW24
	Rochedale (b)

	Rochedale
	Pipe
	1,350
	138
	ROC-SW25
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	146
	ROC-SW26
	Rochedale (b)

	Rochedale
	Pipe
	1,200
	253
	ROC-SW27
	Rochedale (b)

	Rochedale
	Pipe
	1,950
	232
	ROC-SW28
	Rochedale (b)

	Rochedale
	Pipe
	2,100
	138
	ROC-SW29
	Rochedale (b)

	Rochedale
	Pipe
	1,950
	27
	ROC-SW30
	Rochedale (b)

	Rochedale
	Pipe
	1,500
	152
	ROC-SW31
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	103
	ROC-SW32
	Rochedale (b)

	Rochedale
	Pipe
	1,200
	152
	ROC-SW33
	Rochedale (b)

	Rochedale
	Pipe
	1,200
	103
	ROC-SW34
	Rochedale (b)

	Rochedale
	Pipe
	1,200
	32
	ROC-SW35
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	47
	ROC-SW36
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	24
	ROC-SW37
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	39
	ROC-SW38
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	120
	ROC-SW39
	Rochedale (b)

	Rochedale
	Pipe
	1,500
	98
	ROC-SW40
	Rochedale (b)

	Rochedale
	Pipe
	1,050
	60
	ROC-SW41
	Rochedale (b)

	Rochedale
	Pipe
	1,500
	120
	ROC-SW42
	Rochedale (b)

	Rochedale
	Pipe
	1,500
	60
	ROC-SW43
	Rochedale (b)

	Rochedale
	Pipe
	1,650
	74
	ROC-SW44
	Rochedale (a)

	Rochedale
	Pipe
	1,500
	106
	ROC-SW45
	Rochedale (a)

	Rochedale
	Pipe
	1,500
	29
	ROC-SW46
	Rochedale (a)

	Rochedale
	Pipe
	1,500
	109
	ROC-SW47
	Rochedale (a)

	Rochedale
	Pipe
	1,650
	51
	ROC-SW48
	Rochedale (a)

	Rochedale
	Pipe
	1,800
	38
	ROC-SW49
	Rochedale (a)

	Rochedale
	Pipe
	1,050
	18
	ROC-SW50
	Rochedale (a)

	Rochedale
	Rehabilitation
	-
	-
	ROC-SW51
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW52
	Rochedale (d)

	Rochedale
	SQID
	-
	-
	ROC-SW53
	Rochedale (d)

	Rochedale
	SQID
	-
	-
	ROC-SW54
	Rochedale (d)

	Rochedale
	SQID
	-
	-
	ROC-SW55
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW56
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW57
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW58
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW59
	Rochedale (b)

	Rochedale
	SQID
	-
	-
	ROC-SW60
	Rochedale (a)

	Rochedale
	SQID
	-
	-
	ROC-SW61
	Rochedale (a)

	Rochedale
	SQID
	-
	-
	ROC-SW62
	Rochedale (a)

	Rocklea
	Land Acquisition
	-
	303
	ROK-SW1
	Oxley Creek

	Runcorn
	Pipe
	1,500
	142
	RUN-SW1
	Bulimba Creek

	Runcorn
	Pipe
	1,500
	17
	RUN-SW2
	Bulimba Creek

	South Brisbane
	Pipe
	750
	24
	SBR-SW1
	BBnePrec3

	South Brisbane
	Pipe
	1,050
	14
	SBR-SW2
	BBnePrec3

	South Brisbane
	Pipe
	1,050
	24
	SBR-SW3
	BBnePrec3

	South Brisbane
	Pipe
	1,200
	8
	SBR-SW4
	BBnePrec3

	South Brisbane
	Pipe
	1,200
	24
	SBR-SW5
	BBnePrec3

	South Brisbane
	Pipe
	1,200
	8
	SBR-SW6
	BBnePrec3

	South Brisbane
	Pipe
	1,200
	19
	SBR-SW7
	BBnePrec3

	South Brisbane
	Pipe
	1,050
	59
	SBR-SW8
	BBnePrec3

	South Brisbane
	Pipe
	1,050
	60
	SBR-SW9
	BBnePrec3

	South Brisbane
	Pipe
	1,050
	27
	SBR-SW10
	BBnePrec3

	South Brisbane
	Pipe
	750
	54
	SBR-SW11
	West End (b)

	South Brisbane
	Pipe
	750
	7
	SBR-SW12
	West End (b)

	South Brisbane
	Pipe
	750
	9
	SBR-SW13
	West End (b)

	South Brisbane
	Pipe
	900
	61
	SBR-SW14
	West End (b)

	South Brisbane
	Pipe
	900
	36
	SBR-SW15
	West End (b)

	Spring Hill
	Pipe
	2,100
	42
	SHI-SW1
	Breakfast Creek

	Spring Hill
	Pipe
	1,350
	91
	SHI-SW2
	Breakfast Creek

	Spring Hill
	Pipe
	2,100
	46
	SHI-SW3
	Breakfast Creek

	Spring Hill
	Pipe
	1,200
	143
	SHI-SW4
	Breakfast Creek

	Spring Hill
	Pipe
	1,050
	53
	SHI-SW5
	Breakfast Creek

	Spring Hill
	Pipe
	1,200
	82
	SHI-SW6
	Breakfast Creek

	Spring Hill
	Pipe
	1,500
	148
	SHI-SW7
	Breakfast Creek

	Spring Hill
	Pipe
	1,200
	19
	SHI-SW8
	Breakfast Creek

	Spring Hill
	Pipe
	1,350
	80
	SHI-SW9
	Breakfast Creek

	Spring Hill
	Pipe
	1,200
	33
	SHI-SW10
	Breakfast Creek

	Spring Hill
	Pipe
	2,100
	61
	SHI-SW11
	Breakfast Creek

	Spring Hill
	Pipe
	1,350
	98
	SHI-SW12
	Breakfast Creek

	Spring Hill
	Pipe
	1,500
	63
	SHI-SW13
	Breakfast Creek

	Spring Hill
	Pipe
	1,350
	42
	SHI-SW14
	Breakfast Creek

	Spring Hill
	Pipe
	2,100
	32
	SHI-SW15
	INES

	Spring Hill
	Pipe
	2,100
	26
	SHI-SW16
	INES

	Spring Hill
	Pipe
	1,200
	142
	SHI-SW17
	INES

	Spring Hill
	Pipe
	1,800
	46
	SHI-SW18
	INES

	Spring Hill
	Pipe
	1,200
	55
	SHI-SW19
	INES

	Spring Hill
	Pipe
	2,100
	39
	SHI-SW20
	INES

	Spring Hill
	Pipe
	1,800
	79
	SHI-SW21
	INES

	St Lucia
	Pipe
	1,500
	68
	SLU-SW1
	Toowong Creeks

	St Lucia
	Pipe
	1,500
	40
	SLU-SW2
	Toowong Creeks

	St Lucia
	Pipe
	1,500
	20
	SLU-SW3
	Toowong Creeks

	St Lucia
	Pipe
	1,500
	29
	SLU-SW4
	Toowong Creeks

	Taringa
	Pipe
	1,050
	90
	TAR-SW1
	Toowong Creeks

	Taringa
	Pipe
	1,050
	41
	TAR-SW2
	Toowong Creeks

	Taringa
	Pipe
	1,050
	16
	TAR-SW3
	Toowong Creeks

	Taringa
	Pipe
	1,050
	34
	TAR-SW4
	Toowong Creeks

	Taringa
	Pipe
	1,050
	16
	TAR-SW5
	Toowong Creeks

	Taringa
	Pipe
	1,050
	15
	TAR-SW6
	Toowong Creeks

	Taringa
	Pipe
	1,050
	36
	TAR-SW7
	Toowong Creeks

	Taringa
	Pipe
	1,200
	97
	TAR-SW8
	Toowong Creeks

	Taringa
	Pipe
	1,200
	23
	TAR-SW9
	Toowong Creeks

	Taringa
	Pipe
	1,200
	61
	TAR-SW10
	Toowong Creeks

	Taringa
	Pipe
	1,200
	38
	TAR-SW11
	Toowong Creeks

	Taringa
	Pipe
	1,200
	55
	TAR-SW12
	Toowong Creeks

	Taringa
	Pipe
	1,200
	87
	TAR-SW13
	Toowong Creeks

	Taringa
	Pipe
	1,200
	18
	TAR-SW14
	Toowong Creeks

	Taringa
	Pipe
	1,350
	95
	TAR-SW15
	Toowong Creeks

	Taringa
	Pipe
	1,350
	51
	TAR-SW16
	Toowong Creeks

	Taringa
	Pipe
	1,350
	32
	TAR-SW17
	Toowong Creeks

	Taringa
	Pipe
	1,350
	48
	TAR-SW18
	Toowong Creeks

	Taringa
	Pipe
	1,650
	50
	TAR-SW19
	Toowong Creeks

	Taringa
	Pipe
	1,650
	39
	TAR-SW20
	Toowong Creeks

	Taringa
	Pipe
	1,650
	30
	TAR-SW21
	Toowong Creeks

	Taringa
	Pipe
	1,650
	51
	TAR-SW22
	Toowong Creeks

	Taringa
	Pipe
	1,650
	65
	TAR-SW23
	Toowong Creeks

	Taringa
	Pipe
	1,650
	45
	TAR-SW24
	Toowong Creeks

	Taringa
	Pipe
	1,650
	60
	TAR-SW25
	Toowong Creeks

	Taringa
	Pipe
	1,650
	59
	TAR-SW26
	Toowong Creeks

	Taringa
	Pipe
	1,650
	52
	TAR-SW27
	Toowong Creeks

	Taringa
	Pipe
	1,800
	23
	TAR-SW28
	Toowong Creeks

	Taringa, Toowong
	Pipe
	1,800
	94
	TAR-SW29
	Toowong Creeks

	Taringa
	Pipe
	1,800
	90
	TAR-SW30
	Toowong Creeks

	Taringa
	Pipe
	1,800
	43
	TAR-SW31
	Toowong Creeks

	Taringa
	Pipe
	1,800
	58
	TAR-SW32
	Toowong Creeks

	Taringa
	Pipe
	1,800
	20
	TAR-SW33
	Toowong Creeks

	Taringa
	Pipe
	1,800
	45
	TAR-SW34
	Toowong Creeks

	Taringa, Toowong
	Pipe
	1,800
	23
	TAR-SW35
	Toowong Creeks

	Taringa
	Pipe
	1,800
	11
	TAR-SW36
	Toowong Creeks

	Taringa
	Pipe
	1,800
	107
	TAR-SW37
	Toowong Creeks

	Taringa
	Pipe
	1,950
	47
	TAR-SW38
	Toowong Creeks

	Toowong
	Pipe
	1,350
	38
	TOO-SW1
	Toowong Creeks

	Toowong
	Pipe
	1,500
	101
	TOO-SW2
	Toowong Creeks

	Toowong
	Pipe
	1,350
	65
	TOO-SW3
	Toowong Creeks

	Toowong
	Pipe
	1,500
	96
	TOO-SW4
	Toowong Creeks

	Toowong
	Pipe
	1,950
	107
	TOO-SW5
	Toowong Creeks

	Toowong
	Pipe
	1,050
	43
	TOO-SW6
	Toowong Creeks

	Toowong
	Pipe
	2,400
	40
	TOO-SW7
	Toowong Creeks

	Toowong
	Pipe
	2,400
	84
	TOO-SW8
	Toowong Creeks

	Toowong
	Pipe
	2,400
	42
	TOO-SW9
	Toowong Creeks

	Toowong
	Pipe
	1,950
	50
	TOO-SW10
	Toowong Creeks

	Toowong
	Pipe
	1,950
	41
	TOO-SW11
	Toowong Creeks

	Toowong
	Pipe
	3,000
	68
	TOO-SW12
	Toowong Creeks

	Toowong
	Pipe
	3,000
	48
	TOO-SW13
	Toowong Creeks

	Toowong
	Pipe
	3,000
	24
	TOO-SW14
	Toowong Creeks

	Toowong
	Pipe
	1,500
	53
	TOO-SW15
	Toowong Creeks

	Toowong
	Pipe
	1,500
	21
	TOO-SW16
	Toowong Creeks

	Toowong
	Pipe
	1,500
	24
	TOO-SW17
	Toowong Creeks

	Toowong
	Pipe
	2,400
	19
	TOO-SW18
	Toowong Creeks

	Toowong
	Pipe
	1,050
	15
	TOO-SW19
	Toowong Creeks

	Toowong
	Pipe
	2,400
	14
	TOO-SW20
	Toowong Creeks

	Toowong
	Pipe
	2,400
	66
	TOO-SW21
	Toowong Creeks

	Toowong
	Pipe
	2,400
	87
	TOO-SW22
	Toowong Creeks

	Toowong
	Pipe
	2,400
	124
	TOO-SW23
	Toowong Creeks

	Toowong
	Pipe
	2,400
	13
	TOO-SW24
	Toowong Creeks

	Toowong
	Pipe
	1,950
	15
	TOO-SW25
	Toowong Creeks

	Toowong
	Pipe
	2,400
	7
	TOO-SW26
	Toowong Creeks

	Toowong
	Pipe
	3,000
	14
	TOO-SW27
	Toowong Creeks

	Toowong
	Pipe
	1,500
	78
	TOO-SW28
	Toowong Creeks

	Toowong
	Pipe
	2,400
	8
	TOO-SW29
	Toowong Creeks

	Toowong
	Pipe
	2,400
	20
	TOO-SW30
	Toowong Creeks

	Toowong
	Pipe
	2,400
	64
	TOO-SW31
	Toowong Creeks

	Toowong
	Pipe
	2,400
	66
	TOO-SW32
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	12
	TOO-SW33
	Toowong Creeks

	Toowong
	Pipe
	1,200
	23
	TOO-SW34
	Toowong Creeks

	Toowong
	Pipe
	1,200
	12
	TOO-SW35
	Toowong Creeks

	Toowong
	Pipe
	1,200
	38
	TOO-SW36
	Toowong Creeks

	Toowong
	Pipe
	1,800
	19
	TOO-SW37
	Western Creeks LSMPS

	Toowong
	Pipe
	1,950
	37
	TOO-SW38
	Western Creeks LSMPS

	Toowong
	Pipe
	1,950
	83
	TOO-SW39
	Western Creeks LSMPS

	Toowong
	Pipe
	1,950
	83
	TOO-SW40
	Western Creeks LSMPS

	Toowong
	Pipe
	1,500
	69
	TOO-SW41
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	50
	TOO-SW42
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	85
	TOO-SW43
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	84
	TOO-SW44
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	52
	TOO-SW45
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	91
	TOO-SW46
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	93
	TOO-SW47
	Western Creeks LSMPS

	Toowong
	Pipe
	1,350
	43
	TOO-SW48
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	19
	TOO-SW49
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	28
	TOO-SW50
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	19
	TOO-SW51
	Western Creeks LSMPS

	Toowong
	Pipe
	1,050
	78
	TOO-SW52
	Western Creeks LSMPS

	Toowong
	Pipe
	1,050
	53
	TOO-SW53
	Western Creeks LSMPS

	Toowong
	Pipe
	1,050
	48
	TOO-SW54
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	66
	TOO-SW55
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	5
	TOO-SW56
	Western Creeks LSMPS

	Toowong
	Pipe
	1,050
	28
	TOO-SW57
	Toowong Creeks

	Toowong
	Pipe
	1,050
	15
	TOO-SW58
	Toowong Creeks

	Toowong
	Pipe
	1,200
	7
	TOO-SW59
	Toowong Creeks

	Toowong
	Pipe
	1,200
	96
	TOO-SW60
	Western Creeks LSMPS

	Toowong
	Pipe
	1,200
	111
	TOO-SW61
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	8
	TOO-SW62
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	13
	TOO-SW63
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	77
	TOO-SW64
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	86
	TOO-SW65
	Western Creeks LSMPS

	Toowong
	Pipe
	1,650
	75
	TOO-SW66
	Western Creeks LSMPS

	Toowong
	Pipe
	1,950
	49
	TOO-SW67
	Western Creeks LSMPS

	Toowong, Taringa
	Rehabilitation
	-
	484
	TOO-SW68
	Toowong Creeks

	Upper Kedron
	Rehabilitation
	-
	55
	UKE-SW1
	Kedron Brook

	Upper Mount Gravatt
	Pipe
	1,800
	18
	UMG-SW1
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,500
	23
	UMG-SW2
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,350
	37
	UMG-SW3
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,350
	66
	UMG-SW4
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,350
	88
	UMG-SW5
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,350
	29
	UMG-SW6
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,200
	32
	UMG-SW7
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,200
	44
	UMG-SW8
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,500
	55
	UMG-SW9
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	53
	UMG-SW10
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	11
	UMG-SW11
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,350
	21
	UMG-SW12
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,500
	13
	UMG-SW13
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	18
	UMG-SW14
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	11
	UMG-SW15
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	2,700
	89
	UMG-SW16
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,650
	22
	UMG-SW17
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,800
	12
	UMG-SW18
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,650
	1
	UMG-SW19
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,650
	79
	UMG-SW20
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,650
	52
	UMG-SW21
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,650
	75
	UMG-SW22
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	9
	UMG-SW23
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	22
	UMG-SW24
	Bulimba Creek

	Upper Mount Gravatt
	Pipe
	1,050
	41
	UMG-SW25
	Bulimba Creek

	Wakerley
	Culvert
	900
	39
	WAK-SW1
	Wakerley (b)

	Wakerley
	Culvert
	900
	21
	WAK-SW2
	Wakerley (a)

	Wakerley, Gumdale
	Culvert
	900
	32
	WAK-SW3
	Wakerley (a)

	Wakerley
	Land Acquisition
	-
	564
	WAK-SW4
	Wakerley (a)

	Wacol
	Culvert
	1,200
	15
	WCL-SW1
	Richlands (d)

	Wacol
	Culvert
	1,350
	15
	WCL-SW2
	Richlands (d)

	Wacol
	Culvert
	1,500
	26
	WCL-SW3
	Richlands (d)

	Wacol
	Natural Channel
	-
	420
	WCL-SW4
	Richlands (d)

	Wacol
	Natural Channel
	-
	350
	WCL-SW5
	Richlands (d)

	Wacol
	Pipe
	1,500
	75
	WCL-SW6
	Richlands (d)

	Wacol
	Pipe
	1,200
	184
	WCL-SW7
	Richlands (d)

	Wacol
	Pipe
	1,500
	105
	WCL-SW8
	Richlands (d)

	Wacol
	Pipe
	1,050
	31
	WCL-SW9
	Richlands (d)

	Wacol
	Pipe
	1,200
	154
	WCL-SW10
	Richlands (d)

	Wacol
	Pipe
	1,500
	127
	WCL-SW11
	Richlands (d)

	Wacol
	Pipe
	1,200
	70
	WCL-SW12
	Richlands (c)

	Wacol, Richlands
	Pipe
	1,050
	195
	WCL-SW13
	Richlands (d)

	Wacol
	Pipe
	1,050
	77
	WCL-SW14
	Richlands (d)

	Wacol
	Pipe
	1,350
	27
	WCL-SW15
	Richlands (d)

	Wacol
	Pipe
	1,050
	10
	WCL-SW16
	Wolston

	Wacol
	Pipe
	1,050
	85
	WCL-SW17
	Wolston

	Wacol
	Pipe
	1,050
	13
	WCL-SW18
	Richlands (c)

	Wacol
	Pipe
	1,200
	222
	WCL-SW19
	Richlands (c)

	Wacol
	Pipe
	1,200
	101
	WCL-SW20
	Richlands (c)

	Wacol
	Pipe
	1,650
	87
	WCL-SW21
	Richlands (c)

	Wacol
	Pipe
	1,650
	170
	WCL-SW22
	Richlands (c)

	Wacol
	Pipe
	1,050
	108
	WCL-SW23
	Richlands (c)

	Wacol
	Pipe
	1,200
	146
	WCL-SW24
	Richlands (d)

	Wacol
	Pipe
	1,350
	27
	WCL-SW25
	Richlands (d)

	Wacol
	Pipe
	1,050
	52
	WCL-SW26
	Richlands (d)

	Wacol
	Pipe
	1,050
	10
	WCL-SW27
	Richlands (d)

	Wacol
	Pipe
	1,050
	84
	WCL-SW28
	Richlands (d)

	Wacol
	Pipe
	1,200
	13
	WCL-SW29
	Richlands (d)

	Wacol
	Pipe
	1,500
	19
	WCL-SW30
	Richlands (d)

	Wacol
	Pipe
	1,200
	160
	WCL-SW31
	Richlands (d)

	Wacol
	Pipe
	1,500
	225
	WCL-SW32
	Richlands (d)

	Wacol
	Pipe
	1,050
	110
	WCL-SW33
	Richlands (d)

	Wacol
	Pipe
	1,050
	174
	WCL-SW34
	Richlands (e)

	Wacol, Ellen Grove
	Pipe
	1,200
	147
	WCL-SW35
	Richlands (e)

	Wacol
	SQID
	-
	210
	WCL-SW36
	Richlands (d)

	Wacol
	SQID
	-
	200
	WCL-SW37
	Richlands (d)

	Wavell Heights
	Pipe
	1,200
	51
	WVH-SW1
	Kedron Brook

	Wavell Heights
	Pipe
	1,350
	9
	WVH-SW2
	Kedron Brook

	Wavell Heights
	Pipe
	1,650
	45
	WVH-SW3
	Kedron Brook

	Wavell Heights
	Pipe
	1,650
	40
	WVH-SW4
	Kedron Brook

	Wavell Heights, Kedron
	Pipe
	1,650
	22
	WVH-SW5
	Kedron Brook

	Wavell Heights
	Pipe
	1,650
	90
	WVH-SW6
	Kedron Brook

	Wavell Heights
	Pipe
	1,650
	125
	WVH-SW7
	Kedron Brook

	Wavell Heights
	Pipe
	1,650
	9
	WVH-SW8
	Kedron Brook

	Wavell Heights
	Pipe
	1,800
	89
	WVH-SW9
	Kedron Brook

	Wavell Heights
	Pipe
	1,800
	88
	WVH-SW10
	Kedron Brook

	Wavell Heights
	Pipe
	1,950
	42
	WVH-SW11
	Kedron Brook

	Wavell Heights
	Pipe
	1,950
	7
	WVH-SW12
	Kedron Brook

	Wavell Heights
	Pipe
	1,950
	74
	WVH-SW13
	Kedron Brook

	West End
	Pipe
	1,050
	27
	WES-SW1
	BBnePrec3

	West End
	Pipe
	1,500
	84
	WES-SW2
	West End (a)

	West End
	Pipe
	900
	18
	WES-SW3
	BBnePrec3

	West End
	Pipe
	900
	16
	WES-SW4
	BBnePrec3

	West End
	Pipe
	900
	45
	WES-SW5
	BBnePrec3

	West End
	Pipe
	900
	51
	WES-SW6
	BBnePrec3

	West End
	Pipe
	1,800
	68
	WES-SW7
	BBnePrec3

	West End
	Pipe
	1,050
	35
	WES-SW8
	BBnePrec3

	West End
	Pipe
	1,050
	45
	WES-SW9
	BBnePrec3

	West End
	Pipe
	1,200
	48
	WES-SW10
	BBnePrec3

	West End
	Pipe
	1,200
	16
	WES-SW11
	BBnePrec3

	West End
	Pipe
	1,200
	23
	WES-SW12
	BBnePrec3

	West End
	Pipe
	1,200
	43
	WES-SW13
	BBnePrec3

	West End
	Pipe
	1,200
	48
	WES-SW14
	BBnePrec3

	West End
	Pipe
	1,200
	57
	WES-SW15
	BBnePrec3

	West End
	Pipe
	1,200
	14
	WES-SW16
	BBnePrec3

	West End
	Pipe
	1,350
	42
	WES-SW17
	BBnePrec3

	West End
	Pipe
	1,350
	11
	WES-SW18
	BBnePrec3

	West End
	Pipe
	1,350
	30
	WES-SW19
	BBnePrec3

	West End
	Pipe
	1,350
	28
	WES-SW20
	BBnePrec3

	West End
	Pipe
	1,350
	32
	WES-SW21
	BBnePrec3

	West End
	Pipe
	1,350
	42
	WES-SW22
	BBnePrec3

	West End
	Pipe
	1,500
	48
	WES-SW23
	BBnePrec3

	West End
	Pipe
	1,500
	88
	WES-SW24
	BBnePrec3

	West End
	Pipe
	1,500
	35
	WES-SW25
	BBnePrec3

	West End
	Pipe
	1,500
	35
	WES-SW26
	BBnePrec3

	West End
	Pipe
	1,500
	48
	WES-SW27
	BBnePrec3

	West End
	Pipe
	1,500
	14
	WES-SW28
	BBnePrec3

	West End
	Pipe
	1,500
	44
	WES-SW29
	BBnePrec3

	West End
	Pipe
	1,500
	81
	WES-SW30
	BBnePrec3

	West End
	Pipe
	1,500
	25
	WES-SW31
	BBnePrec3

	West End
	Pipe
	1,500
	63
	WES-SW32
	BBnePrec3

	West End
	Pipe
	1,500
	44
	WES-SW33
	BBnePrec3

	West End
	Pipe
	1,500
	34
	WES-SW34
	BBnePrec3

	West End
	Pipe
	1,800
	23
	WES-SW35
	BBnePrec3

	West End
	Pipe
	1,500
	64
	WES-SW36
	BBnePrec3

	West End
	Pipe
	1,800
	30
	WES-SW37
	BBnePrec3

	West End
	Pipe
	1,800
	35
	WES-SW38
	BBnePrec3

	West End
	Pipe
	1,800
	8
	WES-SW39
	BBnePrec3

	West End
	Pipe
	1,800
	41
	WES-SW40
	BBnePrec3

	West End
	Pipe
	1,800
	45
	WES-SW41
	BBnePrec3

	West End
	Pipe
	1,800
	50
	WES-SW42
	BBnePrec3

	West End
	Pipe
	1,800
	45
	WES-SW43
	BBnePrec3

	West End
	Pipe
	1,800
	35
	WES-SW44
	BBnePrec3

	West End
	Pipe
	1,800
	51
	WES-SW45
	BBnePrec3

	West End
	Pipe
	1,800
	43
	WES-SW46
	BBnePrec3

	West End
	Pipe
	1,800
	39
	WES-SW47
	BBnePrec3

	West End
	Pipe
	1,800
	47
	WES-SW48
	BBnePrec3

	West End
	Pipe
	1,800
	39
	WES-SW49
	BBnePrec3

	West End
	Pipe
	1,800
	80
	WES-SW50
	BBnePrec3

	West End
	Pipe
	1,800
	5
	WES-SW51
	BBnePrec3

	West End
	Pipe
	1,800
	33
	WES-SW52
	BBnePrec3

	West End
	Pipe
	2,400
	65
	WES-SW53
	BBnePrec3

	West End
	Pipe
	2,400
	49
	WES-SW54
	BBnePrec3

	West End
	Pipe
	2,400
	67
	WES-SW55
	BBnePrec3

	West End
	Pipe
	2,400
	38
	WES-SW56
	BBnePrec3

	West End
	Pipe
	900
	59
	WES-SW57
	West End (a)

	Willawong
	Culvert
	750
	30
	WIL-SW1
	Oxley Creek

	Willawong
	Culvert
	750
	70
	WIL-SW2
	Oxley Creek

	Willawong
	Culvert
	600
	25
	WIL-SW3
	Oxley Creek

	Willawong
	Culvert
	900
	30
	WIL-SW4
	Oxley Creek

	Willawong
	Pipe - New
	1,650
	193
	WIL-SW5
	Oxley Creek

	Willawong
	Pipe - New
	1,650
	94
	WIL-SW6
	Oxley Creek

	Willawong
	Pipe - New
	1,650
	62
	WIL-SW7
	Oxley Creek

	Willawong
	Pipe - New
	1,500
	55
	WIL-SW8
	Oxley Creek

	Willawong
	Pipe - New
	1,350
	100
	WIL-SW9
	Oxley Creek

	Willawong
	Pipe - New
	1,350
	50
	WIL-SW10
	Oxley Creek

	Willawong
	Pipe - New
	1,200
	50
	WIL-SW11
	Oxley Creek

	Willawong
	Pipe - New
	1,200
	198
	WIL-SW12
	Oxley Creek

	Willawong
	Pipe - New
	1,050
	106
	WIL-SW13
	Oxley Creek

	Willawong
	SQID
	-
	8
	WIL-SW14
	Oxley Creek

	Wishart
	Pipe
	1,050
	23
	WIS-SW1
	Bulimba Creek

	Windsor
	Pipe
	1,200
	1
	WSR-SW1
	Breakfast Creek

	Windsor
	Pipe
	1,200
	19
	WSR-SW2
	Breakfast Creek

	Windsor
	Pipe
	1,200
	14
	WSR-SW3
	Breakfast Creek

	Windsor
	Pipe
	2,700
	50
	WSR-SW4
	Breakfast Creek

	Windsor
	Pipe
	1,500
	13
	WSR-SW5
	Breakfast Creek

	Windsor
	Pipe
	1,050
	11
	WSR-SW6
	Breakfast Creek

	Windsor
	Pipe
	2,400
	22
	WSR-SW7
	Breakfast Creek

	Windsor
	Pipe
	1,050
	102
	WSR-SW8
	Breakfast Creek

	Windsor
	Pipe
	1,200
	44
	WSR-SW9
	Breakfast Creek

	Windsor
	Pipe
	2,700
	52
	WSR-SW10
	Breakfast Creek

	Windsor
	Pipe
	1,050
	15
	WSR-SW11
	Breakfast Creek

	Windsor
	Pipe
	2,400
	21
	WSR-SW12
	Breakfast Creek

	Windsor
	Pipe
	1,200
	2
	WSR-SW13
	Breakfast Creek

	Windsor
	Pipe
	1,050
	8
	WSR-SW14
	Breakfast Creek

	Windsor
	Pipe
	2,700
	71
	WSR-SW15
	Breakfast Creek

	Windsor
	Pipe
	1,350
	39
	WSR-SW16
	Breakfast Creek

	Windsor, Albion
	Pipe
	1,650
	38
	WSR-SW17
	Breakfast Creek

	Windsor
	Pipe
	2,700
	79
	WSR-SW18
	Breakfast Creek

	Windsor, Albion
	Pipe
	1,200
	87
	WSR-SW19
	Breakfast Creek

	Windsor
	Pipe
	1,200
	12
	WSR-SW20
	Breakfast Creek

	Windsor
	Pipe
	1,200
	8
	WSR-SW21
	Breakfast Creek

	Woolloongabba
	Pipe
	1,500
	22
	WOO-SW1
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	86
	WOO-SW2
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	34
	WOO-SW3
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	40
	WOO-SW4
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	23
	WOO-SW5
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	51
	WOO-SW6
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	68
	WOO-SW7
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	29
	WOO-SW8
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	13
	WOO-SW9
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	26
	WOO-SW10
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	17
	WOO-SW11
	Norman Creek

	Woolloongabba
	Pipe
	1,500
	70
	WOO-SW12
	Norman Creek

	Woolloongabba
	Pipe
	1,800
	60
	WOO-SW13
	Norman Creek

	Woolloongabba
	Pipe
	1,650
	54
	WOO-SW14
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	19
	WOO-SW15
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	10
	WOO-SW16
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	23
	WOO-SW17
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	7
	WOO-SW18
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	26
	WOO-SW19
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	43
	WOO-SW20
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	25
	WOO-SW21
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	78
	WOO-SW22
	Norman Creek

	Woolloongabba, East Brisbane
	Pipe
	1,350
	19
	WOO-SW23
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	32
	WOO-SW24
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	27
	WOO-SW25
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	72
	WOO-SW26
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	50
	WOO-SW27
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	16
	WOO-SW28
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	102
	WOO-SW29
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	32
	WOO-SW30
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	65
	WOO-SW31
	Norman Creek

	Woolloongabba
	Pipe
	1,800
	10
	WOO-SW32
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	12
	WOO-SW33
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	56
	WOO-SW34
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	30
	WOO-SW35
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	12
	WOO-SW36
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	59
	WOO-SW37
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	39
	WOO-SW38
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	27
	WOO-SW39
	Norman Creek

	Woolloongabba, East Brisbane
	Pipe
	2,400
	28
	WOO-SW40
	Norman Creek

	Woolloongabba
	Pipe
	2,400
	18
	WOO-SW41
	Norman Creek

	Woolloongabba
	Pipe
	2,400
	21
	WOO-SW42
	Norman Creek

	Woolloongabba
	Pipe
	2,400
	60
	WOO-SW43
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	7
	WOO-SW44
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	25
	WOO-SW45
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	31
	WOO-SW46
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	24
	WOO-SW47
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	22
	WOO-SW48
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	11
	WOO-SW49
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	20
	WOO-SW50
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	35
	WOO-SW51
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	14
	WOO-SW52
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	14
	WOO-SW53
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	49
	WOO-SW54
	Norman Creek

	Woolloongabba
	Pipe
	1,800
	41
	WOO-SW55
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	16
	WOO-SW56
	Norman Creek

	Woolloongabba, East Brisbane
	Pipe
	1,650
	28
	WOO-SW57
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	25
	WOO-SW58
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	37
	WOO-SW59
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	22
	WOO-SW60
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	45
	WOO-SW61
	Norman Creek

	Woolloongabba, Kangaroo Point
	Pipe
	1,050
	21
	WOO-SW62
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	65
	WOO-SW63
	Norman Creek

	Woolloongabba
	Pipe
	1,050
	47
	WOO-SW64
	Norman Creek

	Woolloongabba
	Pipe
	1,800
	54
	WOO-SW65
	Norman Creek

	Woolloongabba
	Pipe
	1,950
	37
	WOO-SW66
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	18
	WOO-SW67
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	45
	WOO-SW68
	Norman Creek

	Woolloongabba
	Pipe
	2,100
	71
	WOO-SW69
	Norman Creek

	Woolloongabba
	Pipe
	1,650
	58
	WOO-SW70
	Norman Creek

	Woolloongabba
	Pipe
	1,650
	51
	WOO-SW71
	Norman Creek

	Woolloongabba
	Pipe
	1,200
	72
	WOO-SW72
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	67
	WOO-SW73
	Norman Creek

	Woolloongabba
	Pipe
	1,350
	67
	WOO-SW74
	Norman Creek

	Woolloongabba
	Pipe
	1,650
	126
	WOO-SW75
	Norman Creek

	Wooloowin
	Pipe
	1,050
	78
	WWN-SW1
	Kedron Brook

	Wynnum West
	Culvert
	600
	25
	WYW-SW1
	Wynnum West (b)

	Wynnum West
	Culvert
	1,200
	18
	WYW-SW2
	Wynnum West (b)

	Wynnum West
	Culvert
	3,600
	20
	WYW-SW3
	Bulimba Creek

	Wynnum West
	Culvert
	1,200
	19
	WYW-SW4
	Wynnum West (b)

[bookmark: RoadNet_1033]10.3.3 Road network
Table 10.3.3 identifies other plans being Long term infrastructure plans (corridor plan) for the road network for development which is not assumed future urban development.
Table 10.3.3—Long term infrastructure plans (corridor plan) for the road network
	Road Name
	Suburb
	Road Classification

	Abbotsford Road
	Albion, Bowen Hills
	Arterial

	Acacia Road
	Karawatha
	Suburban

	Acanthus Street
	Darra
	Suburban

	Adelaide Street
	Brisbane City
	Suburban

	Agnew Street
	Seven Hills, Morningside
	Suburban

	Airport Drive
	Eagle Farm, Hendra, Brisbane Airport
	Arterial

	Albany Creek Road
	Bridgeman Downs, Aspley
	Arterial

	Albion Overpass
	Windsor, Albion
	Suburban

	Albion Road
	Windsor, Albion
	Suburban

	Alderson Street
	Newmarket, Alderley
	District

	Algester Road
	Algester, Calamvale, Parkinson
	Suburban

	Alice Street
	Brisbane City
	Arterial

	Alice Street
	Brisbane City
	Suburban

	Allen Street
	South Brisbane, Woolloongabba
	Arterial

	Alpinia Drive
	Brisbane Airport
	Arterial

	Ann Street
	Spring Hill, Brisbane City, Newstead, Fortitude Valley
	Arterial

	Ann Street
	Fortitude Valley, Brisbane City
	Suburban

	Annerley Road
	Fairfield, Annerley, Dutton Park, South Brisbane, Woolloongabba
	Arterial

	Anthony Street
	Hamilton, Ascot
	District

	Anzac Avenue
	Parkinson
	Arterial

	Appleby Road
	Stafford
	Arterial

	Appleby Road
	Stafford, Stafford Heights, Chermside West
	Suburban

	Archerfield Road
	Inala, Richlands
	Suburban

	Arthur Terrace
	Red Hill, Bardon
	District

	Ashgrove Avenue
	Newmarket, Ashgrove
	Suburban

	Ashover Road
	Rocklea
	Suburban

	Ashridge Road
	Darra
	Suburban

	Balaclava Street
	Woolloongabba
	Suburban

	Balmoral Street
	Morningside, Hawthorne, Norman Park
	Arterial

	Bancroft Road
	Pinkenba, Brisbane Airport
	Suburban

	Bapaume Road
	Tarragindi, Holland Park West
	Suburban

	Baradine Street
	Newmarket
	Suburban

	Barrett Street
	Bracken Ridge
	Suburban

	Barry Parade
	Fortitude Valley
	Arterial

	Barton Street
	Rocklea, Archerfield
	Suburban

	Beaconsfield Terrace
	Brighton
	Suburban

	Beams Road
	Bridgeman Downs, Carseldine, Fitzgibbon, Taigum, Zillmere
	Arterial

	Beatty Road
	Archerfield, Acacia Ridge
	Suburban

	Beaudesert Road
	Drewvale, Parkinson, Archerfield, Coopers Plains, Rocklea, Moorooka, Salisbury, Acacia Ridge, Algester, Calamvale, Sunnybank Hills
	Arterial

	Beckett Road
	McDowall, Bridgeman Downs
	Arterial

	Beenleigh Road
	Coopers Plains, Kuraby, Runcorn, Acacia Ridge, Sunnybank, Sunnybank Hills
	Arterial

	Belmont Road
	Belmont, Tingalpa
	Suburban

	Bennetts Road
	Coorparoo, Camp Hill, Morningside, Norman Park
	Suburban

	Benson Street
	Toowong
	Arterial

	Bicentennial Road
	Boondall
	Arterial

	Birdwood Road
	Holland Park West, Tarragindi
	Suburban

	Bishop Drive
	Port Of Brisbane
	Arterial

	Blunder Road
	Oxley, Durack, Inala, Doolandella, Pallara
	Arterial

	Board Street
	Deagon
	Suburban

	Boomerang Street
	Milton, Petrie Terrace, Brisbane City
	Arterial

	Boundary Road
	Paddington, Bardon, Coopers Plains, Acacia Ridge
	Arterial

	Boundary Road
	Fortitude Valley, Brisbane City, Coopers Plains, Sunnybank, Archerfield, Camp Hill, Coorparoo, Holland Park, Ellen Grove, Darra, Inala, Oxley, Richlands, Rocklea, Wacol
	Suburban

	Boundary Street
	Fortitude Valley, Spring Hill, Brisbane City
	Suburban

	Bowen Bridge Road
	Spring Hill, Bowen Hills, Herston, Windsor
	Arterial

	Bowhill Road
	Durack, Willawong, Acacia Ridge
	Suburban

	Bowser Parade
	Sandgate
	Suburban

	Bracken Ridge Road
	Bracken Ridge
	Arterial

	Bracken Ridge Road
	Bracken Ridge, Brighton, Sandgate
	Suburban

	Bracken Street
	Bracken Ridge
	Suburban

	Bradfield Highway
	Kangaroo Point, Fortitude Valley
	Arterial

	Bradman Street
	Acacia Ridge, Sunnybank Hills
	Suburban

	Brampton Street
	Inala
	District

	Braun Street
	Deagon, Boondall
	Arterial

	Breakfast Creek Road
	Bowen Hills, Newstead, Albion
	Arterial

	Bridge Street
	Wooloowin
	District

	Bridge Street
	Chelmer
	Arterial

	Bridge Street
	Wooloowin
	Suburban

	Bridgeman Road
	Bridgeman Downs
	Arterial

	Brighton Road
	Sandgate
	Suburban

	Brighton Terrace
	Brighton, Sandgate
	Suburban

	Brisbane Street
	Toowong
	Arterial

	Broadwater Road
	Wishart, Mansfield, Mount Gravatt, Mount Gravatt East, Upper Mount Gravatt
	Suburban

	Brookes Street
	Bowen Hills, Fortitude Valley
	Suburban

	Brookfield Road
	Kenmore, Brookfield, Kenmore Hills
	Suburban

	Brunswick Street
	Fortitude Valley
	Arterial

	Brunswick Street
	Fortitude Valley, New Farm
	Suburban

	Burrendah Road
	Jindalee
	Suburban

	Burrows Street
	Bowen Hills, Albion
	Suburban

	Buruda Street
	Chermside
	District

	Burwood Road
	Everton Park, Mitchelton
	District

	Butterfield Street
	Herston
	Suburban

	Campbell Street
	Bowen Hills
	Arterial

	Campbell Street
	Bowen Hills
	Suburban

	Canara Street
	Coorparoo, Norman Park
	Suburban

	Cannes Street
	Holland Park West
	District

	Capistrano Street
	Bracken Ridge
	District

	Cardiff Road
	Darra
	Suburban

	Carmody Road
	St Lucia
	District

	Carmody Road
	St Lucia
	Suburban

	Carseldine Road
	Bridgeman Downs
	Arterial

	Carselgrove Avenue
	Fitzgibbon
	Suburban

	Cavendish Road
	Coorparoo
	Arterial

	Cavendish Road
	Coorparoo, Holland Park, Mount Gravatt East
	Suburban

	Caxton Street
	Paddington, Petrie Terrace, Milton
	Suburban

	Chatsworth Road
	Coorparoo, Greenslopes
	Suburban

	Chelsea Road
	Gumdale, Ransome, Chandler
	District

	Childs Road
	Nudgee
	Suburban

	Chiswick Road
	Bardon
	Suburban

	Church Road
	Bellbowrie, Moggill, Anstead
	Suburban

	Clarence Road
	Indooroopilly
	Suburban

	Clendon Street
	Wacol, Forest Lake
	Suburban

	College Road
	Kelvin Grove, Petrie Terrace, Spring Hill, Brisbane City
	Arterial

	Compton Road
	Karawatha, Kuraby, Calamvale, Runcorn, Stretton, Sunnybank Hills
	Arterial

	Cooksley Street
	Hamilton, Albion
	District

	Coonan Street
	Indooroopilly
	Arterial

	Cordelia Street
	South Brisbane
	Arterial

	Cornwall Street
	Fairfield, Dutton Park
	Arterial

	Cornwall Street
	Coorparoo, Greenslopes, Woolloongabba, Annerley
	Suburban

	Coronation Drive
	Milton, Auchenflower, Toowong
	Arterial

	Countess Street
	Petrie Terrace, Brisbane City
	Arterial

	Creek Road
	Carina, Carina Heights, Carindale, Mansfield, Mount Gravatt East, Cannon Hill, Murarrie
	Arterial

	Cribb Street
	Milton
	District

	Cross Street
	Belmont
	Suburban

	Crown Street
	Norman Park
	Suburban

	Croydon Street
	Toowong
	Suburban

	Dairy Swamp Road
	Belmont
	Suburban

	Dandenong Road
	Jamboree Heights, Mount Ommaney
	Suburban

	Dawson Parade
	Keperra
	Suburban

	Dawson Road
	Wishart, Upper Mount Gravatt
	Suburban

	Dawson Street
	Wooloowin, Kalinga
	District

	Days Road
	Grange
	District

	Days Road
	Wilston, Grange
	Suburban

	Deagon Deviation
	Sandgate, Deagon
	Arterial

	Deagon Street
	Sandgate
	Suburban

	Denham Street
	Bracken Ridge
	Suburban

	Depot Road
	Deagon, Bracken Ridge
	Arterial

	Dianthus Street
	Wakerley
	Arterial

	Dornoch Terrace
	Highgate Hill, West End
	District

	Dryandra Road
	Brisbane Airport
	Arterial

	Duke Street
	Greenslopes, Annerley
	Suburban

	Dunsford Street
	Zillmere
	Suburban

	Duporth Road
	Oxley, Seventeen Mile Rocks, Darra
	Suburban

	Eagle Farm Road
	Pinkenba
	Arterial

	Eagle Street
	Brisbane City
	Suburban

	Earl Street
	Greenslopes
	Suburban

	East Street
	Fortitude Valley
	Arterial

	Edmondstone Street
	Newmarket
	Suburban

	Edward Street
	Spring Hill, Brisbane City
	Suburban

	Ekibin Road
	Tarragindi, Annerley
	Suburban

	Elfin Street
	East Brisbane
	Suburban

	Elimatta Drive
	Ashgrove
	Arterial

	Elizabeth Street
	Brisbane City
	Arterial

	Elizabeth Street
	Brisbane City
	Suburban

	Endeavour Street
	Mount Ommaney
	Suburban

	Engelfield Road
	Oxley
	Suburban

	Enoggera Road
	Kelvin Grove, Newmarket, Alderley
	Arterial

	Enoggera Road
	NewmarketMcDowall
	Suburban

	Ermelo Road
	Gumdale
	Suburban

	Esther Street
	Holland Park West, Tarragindi
	Suburban

	Evans Road
	Salisbury, Moorooka
	Arterial

	Fairfield Road
	Dutton Park, Rocklea, Yeerongpilly, Yeronga, Fairfield
	Arterial

	Fairfield Road
	YeerongpillyMcDowall
	Suburban

	Farnell Street
	Chermside
	District

	Ferguson Road
	Seven Hills, Camp Hill
	Suburban

	Fernberg Road
	Milton, Paddington
	District

	Fig Tree Pocket Road
	Fig Tree Pocket, Indooroopilly, Chapel Hill
	Suburban

	Finney Road
	Indooroopilly
	District

	Ford Road
	Rochedale
	District

	Ford Road
	Burbank, Rochedale
	Suburban

	Forest Lake Boulevard
	Forest Lake
	Arterial

	Formation Road
	Ellen Grove, Wacol
	Suburban

	Formby Street
	Calamvale
	District

	Foxton Street
	Indooroopilly
	District

	Frederick Street
	Toowong, Auchenflower
	Arterial

	Frederick Street
	Toowong
	Suburban

	Freeman Road
	Oxley, Durack, Inala, Richlands
	District

	Frodsham Street
	Albion
	Arterial

	Fulcher Road
	Ashgrove, Red Hill
	District

	Gailey Street
	Toowong, St Lucia
	Arterial

	Gailey Street
	Taringa, St Lucia
	Suburban

	Garden Road
	Richlands
	Arterial

	Gardner Road
	Rochedale, Mackenzie
	Suburban

	Gayford Street
	Aspley
	Suburban

	Gaza Road
	Holland Park West
	Suburban

	George Street
	Brisbane City
	Suburban

	Gilbert Street
	Gordon Park, Grange, Lutwyche, Windsor
	District

	Gipps Street
	Fortitude Valley
	Arterial

	Given Terrace
	Paddington
	Suburban

	Gladstone Road
	Dutton Park, Highgate Hill, South Brisbane
	Arterial

	Glenlyon Drive
	Ashgrove
	District

	Glory Street
	Ashgrove
	Arterial

	Gobetween Bridge
	Milton, Brisbane City, South Brisbane
	Arterial

	Gooderham Road
	Willawong, Pallara
	Suburban

	Gowan Road
	Stretton, Calamvale, Sunnybank Hills, Runcorn
	Suburban

	Granard Road
	Rocklea, Archerfield
	Arterial

	Grandview Road
	Pinjarra Hills, Pullenvale
	Suburban

	Grange Road
	Stafford, Grange
	Suburban

	Green Camp Road
	Wakerley, Gumdale, Ransome
	Arterial

	Greentrees Avenue
	Kenmore Hills
	Suburban

	Gregory Terrace
	Spring Hill, Brisbane City
	Arterial

	Gregory Terrace
	Brisbane City, Fortitude Valley, Spring Hill, Bowen Hills
	Suburban

	Greive Road
	Rochedale
	District

	Greive Road
	Rochedale, Mackenzie
	Suburban

	Grey Street
	South Brisbane, Brisbane City
	Arterial

	Gympie Arterial Road
	Bald Hills
	Arterial

	Gympie Road
	Bald Hills, Bridgeman Downs, Carseldine, Bald Hills, Aspley, Chermside, Kedron
	Arterial

	Gympie Road
	Chermside, Aspley, Bald Hills
	Suburban

	Hale Street
	Kelvin Grove, Milton, Paddington, Petrie Terrace, Red Hill
	Arterial

	Halt Street
	Coopers Plains
	Arterial

	Hamilton Place
	Bowen Hills
	Suburban

	Hamilton Road
	Chermside, Chermside West, McDowall, Nundah, Wavell Heights
	Arterial

	Handford Road
	Zillmere, Taigum
	Suburban

	Harcourt Road
	Darra
	District

	Harcourt Road
	Darra
	Suburban

	Hawken Drive
	St Lucia
	Suburban

	Hawkesbury Road
	Moggill, Anstead
	Suburban

	Hellawell Road
	Sunnybank Hills
	Suburban

	Herschel Street
	Brisbane City
	Arterial

	High Street
	Toowong
	Arterial

	Highlands Drive
	Calamvale
	District

	Holland Road
	Holland Park, Holland Park West, Coorparoo
	Suburban

	Home Street
	Fairfield
	Arterial

	Honour Avenue
	Sherwood
	District

	Honour Avenue
	Chelmer
	Arterial

	Honour Avenue
	Graceville, Chelmer
	Suburban

	Hornibrook Highway
	Brighton
	Suburban

	Houghton Highway
	Brighton
	Arterial

	Hovea Street
	Brisbane Airport
	Arterial

	Hoyland Road
	Bracken Ridge, Bald Hills
	Arterial

	Hudson Road
	Albion
	Suburban

	Illaweena Street
	Karawatha, Calamvale, Drewvale, Stretton
	Suburban

	Illowra Street
	The Gap
	Suburban

	Inala Avenue
	Inala, Durack
	Arterial

	Indooroopilly Road
	Taringa, St Lucia
	Suburban

	Inner City Bypass
	Bowen Hills, Kelvin Grove
	Arterial

	Ipswich Road
	Darra, Rocklea, Wacol
	District

	Ipswich Road
	Moorooka, Woolloongabba, Annerley
	Arterial

	Ipswich Road
	Woolloongabba
	Arterial

	Ipswich Road Service Road
	Rocklea
	Suburban

	Ivory Street
	Fortitude Valley, Brisbane City
	Arterial

	Ivory Street
	Fortitude Valley, Brisbane City
	Suburban

	Jack Flynn Memorial Drive
	Morningside
	Suburban

	Jackson Road
	Sunnybank Hills, Sunnybank
	Suburban

	James Street
	Fortitude Valley
	Arterial

	Jephson Street
	Toowong
	Suburban

	Johnson Road
	Forest Lake, Heathwood, Parkinson, Larapinta
	Arterial

	Jubilee Terrace
	Bardon, Ashgrove
	Arterial

	Jubilee Terrace
	Bardon
	Suburban

	Juliette Street
	Greenslopes, Annerley
	Suburban

	Junction Road
	Morningside, Cannon Hill
	Arterial

	Junction Road
	Hendra, Kalinga, Wooloowin, Clayfield
	Suburban

	Junction Street
	Woolloongabba, Greenslopes
	Suburban

	Kangaroo Gully Road
	Anstead, Bellbowrie, Moggill
	Suburban

	Kate Street
	Indooroopilly
	District

	Kedron Brook Road
	Wilston, Grange
	Suburban

	Kedron Park Road
	Lutwyche, Kedron, Wooloowin
	Suburban

	Kelvin Grove Road
	Spring Hill, Kelvin Grove, Red Hill
	Arterial

	Kemp Place
	Fortitude Valley
	Arterial

	Kenmore Road
	Fig Tree Pocket
	Suburban

	Kensington Avenue
	Seven Hills
	Suburban

	Kerry Road
	Acacia Ridge, Archerfield
	Suburban

	Kessels Road
	Nathan, Robertson, Macgregor, Coopers Plains, Salisbury, Upper Mount Gravatt
	Arterial

	Kianawah Road
	Wynnum West, Hemmant
	Arterial

	King Avenue
	Durack, Willawong, Acacia Ridge
	Arterial

	King Avenue
	Durack
	Suburban

	Kingsford Smith Drive
	Albion, Hamilton, Eagle Farm, Pinkenba
	Arterial

	Klumpp Road
	Upper Mount Gravatt
	Arterial

	Lacey Road
	Bald Hills, Carseldine
	Suburban

	Lake Manchester Road
	Kholo, Mount Crosby
	Suburban

	Lambert Road
	Indooroopilly
	Suburban

	Land Street
	Toowong, Auchenflower
	Suburban

	Lanham Street
	Bowen Hills
	Arterial

	Latrobe Street
	East Brisbane
	Suburban

	Latrobe Terrace
	Paddington
	Suburban

	Learoyd Road
	Sunnybank Hills, Willawong, Acacia Ridge, Algester
	Arterial

	Leichardt Street
	Spring Hill
	Arterial

	Lemke Road
	Taigum, Fitzgibbon
	Suburban

	Lensworth Street
	Coopers Plains
	Arterial

	Leopard Street
	Woolloongabba
	Arterial

	Leopard Street
	Kangaroo Point
	Suburban

	Lewisham Street
	Annerley, Greenslopes
	Suburban

	Lindum Road
	Lytton, Wynnum West, Hemmant
	Arterial

	Link Street
	Upper Mount Gravatt
	Suburban

	Linkfield Connection Road
	Bald Hills
	Arterial

	Linkfield Road
	Bridgeman Downs, Carseldine, Bald Hills
	Arterial

	Links Avenue North
	Eagle Farm
	Arterial

	Lisburn Street
	East Brisbane
	Arterial

	Lisburn Street
	East Brisbane
	Suburban

	Little Edward Street
	Spring Hill
	Suburban

	Logan Road
	Eight Mile Plains, Greenslopes, Holland Park, Holland Park West, Mount Gravatt, Mount Gravatt East, Upper Mount Gravatt, Woolloongabba
	Arterial

	Lomandra Drive
	Brisbane Airport
	Arterial

	Long Street East
	Sherwood, Graceville
	Suburban

	Lower Clifton Terrace
	Red Hill
	Arterial

	Lucinda Drive
	Port Of Brisbane
	Arterial

	Lutwyche Road
	Kedron, Windsor, Wooloowin, Lutwyche
	Arterial

	Lutwyche Road
	Windsor
	Suburban

	Lytton Road
	East Brisbane, Hemmant, Lytton, Murarrie, Cannon Hill
	Arterial

	Lytton Road
	Morningside, Balmoral
	Suburban

	Macgregor Street
	Upper Mount Gravatt, Macgregor
	District

	Macgregor Terrace
	Bardon
	Arterial

	Maclachlan Street
	Fortitude Valley
	Arterial

	Macquarie Street
	Teneriffe, New Farm
	District

	Macquarie Way
	Drewvale
	District

	Macrossan Avenue
	Norman Park
	Suburban

	Main Myrtletown Road
	Brisbane Airport
	Suburban

	Main Street
	Kangaroo Point, Woolloongabba
	Arterial

	Mains Road
	Sunnybank, Macgregor, Mount Gravatt, Nathan, Upper Mount Gravatt
	Arterial

	Manburgh Terrace
	Darra
	District

	Manly Road
	Tingalpa, Manly West, Wakerley
	Arterial

	Manly Road
	Manly West, Wakerley
	Suburban

	Margaret Street
	Brisbane City
	Arterial

	Margaret Street
	Brisbane City
	Suburban

	Markwell Street
	Bowen Hills
	Arterial

	Marshall Road
	Holland Park West, Tarragindi
	Arterial

	Maundrell Terrace
	Aspley, Chermside West
	Suburban

	Maygar Street
	Windsor
	Suburban

	Mayne Road
	Bowen Hills
	Suburban

	McCullough Street
	Macgregor, Sunnybank, Eight Mile Plains
	Suburban

	McGill Avenue
	Ascot
	District

	McLennan Street
	Wooloowin, Albion
	District

	Meadowlands Road
	Carina, Carindale, Belmont
	Suburban

	Melton Road
	Northgate, Nundah
	District

	Merivale Street
	South Brisbane
	Arterial

	Messines Ridge Road
	Holland Park West
	Suburban

	Miles Platting Road
	Eight Mile Plains, Rochedale
	Suburban

	Millers Road
	Eight Mile Plains, Kuraby
	Suburban

	Milton Road
	Milton, Petrie Terrace, Auchenflower, Toowong
	Arterial

	Minnie Street
	Upper Kedron
	District

	Miskin Street
	Toowong
	Suburban

	Moggill Road
	Kenmore, Chapel Hill, Pinjarra Hills, Pullenvale, Brookfield, Indooroopilly, Taringa, Toowong
	Arterial

	Moggill Road
	Moggill, Bellbowrie, Pinjarra Hills
	Suburban

	Monier Road
	Seventeen Mile Rocks, Darra
	Suburban

	Montague Road
	South Brisbane
	Arterial

	Montague Street
	Greenslopes
	Arterial

	Montpelier Road
	Fortitude Valley, Bowen Hills
	Arterial

	Moreton Bay Road
	Chandler
	Arterial

	Moreton Drive
	Brisbane Airport
	Arterial

	Morrison Road
	Clayfield
	District

	Morrow Street
	Taringa
	Arterial

	Mortimer Road
	Acacia Ridge
	Suburban

	Mount Coot-Tha Road
	Toowong, Mount Coot-Tha
	Suburban

	Mount Cotton Road
	Burbank
	Arterial

	Mount Crosby Road
	Mount Crosby, Karana Downs, Anstead, Pinjarra Hills
	Arterial

	Mount Gravatt-Capalaba Road
	Chandler, Burbank, Mackenzie, Mansfield, Rochedale, Upper Mount Gravatt, Wishart
	Arterial

	Mount Lindesay Highway
	Parkinson
	Arterial

	Mount Nebo Road
	Enoggera Reservoir, The Gap, Upper Kedron
	Suburban

	Mount Petrie Road
	Belmont, Mackenzie
	Suburban

	Murphy Road
	Chermside, Aspley, Geebung, Zillmere
	Suburban

	Murrell Street
	Newmarket
	District

	Musgrave Road
	Petrie Terrace, Red Hill, Kelvin Grove
	Arterial

	Nemies Road
	Sunnybank Hills, Runcorn
	District

	New Cleveland Road
	Gumdale, Chandler
	Arterial

	New Cleveland Road
	Tingalpa, Wakerley, Gumdale
	Suburban

	Newman Road
	Chermside, Geebung, Wavell Heights
	Suburban

	Newmarket Road
	Newmarket, Wilston, Windsor
	Suburban

	Newnham Road
	Mount Gravatt East, Upper Mount Gravatt, Wishart
	Arterial

	Noble Street
	Fairfield
	Arterial

	Nordenfeldt Road
	Morningside, Cannon Hill
	Arterial

	Norris Road
	Bracken Ridge
	Suburban

	North Quay
	Brisbane City
	Arterial

	North Quay
	Brisbane City
	Suburban

	Nottingham Road
	Calamvale, Parkinson, Algester
	Suburban

	Nudgee Road
	Hamilton, Ascot, Banyo, Nudgee, Northgate, Nundah, Hendra
	Arterial

	Nudgee Road
	Nudgee Beach, Nudgee
	Suburban

	Nursery Road
	Holland Park, Holland Park West, Mount Gravatt
	Suburban

	O'connell Terrace
	Bowen Hills
	Suburban

	O'keefe Street
	Woolloongabba
	Arterial

	Old Cleveland Road
	Carina, Belmont, Carindale, Chandler, Chandler, Camp Hill, Coorparoo, Greenslopes
	Arterial

	Old Northern Road
	Bridgeman Downs, McDowall, Everton Park
	Arterial

	Orange Grove Road
	Nathan, Salisbury, Coopers Plains
	Arterial

	Osborne Road
	Everton Park, Mitchelton
	Suburban

	Outson Skyline Drive
	Seven Hills
	Suburban

	Overend Street
	East Brisbane
	Arterial

	Oxley Road
	Chelmer, Oxley, Corinda, Graceville, Sherwood
	Arterial

	Padstow Road
	Eight Mile Plains
	Suburban

	Pannard Street
	Oxley, Darra
	Suburban

	Paradise Road
	Larapinta, Pallara, Acacia Ridge, Willawong
	Arterial

	Park Road
	Milton, Dutton Park, Woolloongabba, Yeronga
	District

	Park Road
	Wooloowin, Kedron
	Suburban

	Payne Road
	The Gap
	Suburban

	Peel Street
	South Brisbane
	Arterial

	Persse Road
	Runcorn, Kuraby
	Suburban

	Petrie Terrace
	Petrie Terrace
	Arterial

	Pickering Street
	Enoggera, Gaythorne
	Suburban

	Pine Mountain Road
	Mansfield, Carindale, Carina Heights, Mount Gravatt East
	Suburban

	Pinelands Road
	Sunnybank, Sunnybank Hills
	Arterial

	Poinsettia Street
	Inala
	Arterial

	Port Drive
	Lytton, Port Of Brisbane
	Arterial

	Port Of Brisbane Road
	Hemmant, Murarrie
	Arterial

	Preston Road
	Manly West, Manly, Wynnum West
	Suburban

	Priestdale Road
	Burbank, Rochedale
	Suburban

	Prioris Road
	Brisbane Airport
	Suburban

	Progress Road
	Inala, Richlands
	Arterial

	Pullen Road
	Everton Park
	Suburban

	Pullenvale Road
	Pullenvale, Brookfield
	Suburban

	Queen Street
	Brisbane City
	Suburban

	Queens Road
	Everton Park
	Suburban

	Radnor Street
	Indooroopilly
	District

	Rafting Ground Road
	Kenmore Hills, Brookfield
	Suburban

	Railway Parade
	Darra, Rocklea, Salisbury
	District

	Rainbow Street
	Sandgate
	Suburban

	Raiwena Road
	Coopers Plains, Rocklea, Salisbury
	Arterial

	Raymont Road
	Enoggera, Alderley, Grange
	Suburban

	Regatta Street
	Chelmer
	Arterial

	Richmond Road
	Carina, Morningside, Cannon Hill, Seven Hills
	Suburban

	Rickertt Road
	Wakerley, Ransome
	Arterial

	Ridge Street
	Greenslopes
	Suburban

	Ridgemont Street
	Zillmere
	Suburban

	Ritchie Road
	Pallara
	Suburban

	River Terrace
	Kangaroo Point
	Suburban

	Riverina Street
	Calamvale
	District

	Robinson Road East
	Virginia, Geebung
	Arterial

	Robinson Road West
	Aspley, Geebung
	Arterial

	Robinson Road West
	Geebung
	Suburban

	Roblane Street
	Windsor
	Arterial

	Rochedale Road
	Rochedale
	Suburban

	Rode Road
	Kedron, Chermside West, Stafford Heights, McDowall, Chermside, Nundah, Wavell Heights
	Suburban

	Roghan Road
	Boondall, Bridgeman Downs, Fitzgibbon, Taigum
	District

	Roghan Road
	Bridgeman Downs
	Arterial

	Roma Street
	Brisbane City
	Arterial

	Roma Street
	Brisbane City
	Suburban

	Rose Street
	Wooloowin, Kalinga
	Suburban

	Rosemary Street
	Inala
	Suburban

	Rouen Road
	Bardon, Toowong
	Arterial

	Royal Esplanade
	Manly
	District

	Royal Parade East
	Banyo
	Suburban

	Rudd Street
	Oxley, Inala
	Suburban

	Russell Avenue
	Norman Park, Seven Hills
	Suburban

	Saint Paul's Terrace
	Bowen Hills, Fortitude Valley, Spring Hill
	Arterial

	Samford Road
	Alderley, Ferny Grove, Enoggera, Gaythorne, Keperra, Mitchelton
	Arterial

	Samuel Street
	Carina Heights, Camp Hill
	Suburban

	Sandgate Road
	Boondall, Albion, Ascot, Clayfield, Nundah, Virginia
	Arterial

	Sandgate Road
	Albion
	Suburban

	Saul Street
	Brisbane City
	Arterial

	School Road
	Rochedale, Rochedale, Wynnum West, Annerley, Yeronga
	District

	Scotts Road
	Darra
	District

	Scrub Road
	Carindale
	Suburban

	Secombe Street
	Petrie Terrace
	Arterial

	Serviceton Avenue
	Inala
	Suburban

	Settlement Road
	Enoggera, Keperra, The Gap
	Suburban

	Seventeen Mile Rocks Road
	Jindalee, Oxley, Seventeen Mile Rocks, Sinnamon Park
	Suburban

	Sexton Road
	Tarragindi
	Suburban

	Seymour Street
	Sandgate
	Suburban

	Shafston Avenue
	Kangaroo Point, East Brisbane
	Arterial

	Shand Street
	Enoggera, Alderley, Stafford
	Arterial

	Shaw Road
	Wavell Heights, Kalinga
	Suburban

	Sherbrooke Road
	Willawong
	Suburban

	Sherwood Road
	Rocklea, Yeerongpilly, Moorooka, Sherwood
	Arterial

	Sherwood Road
	Toowong
	Suburban

	Sicklefield Road
	Enoggera
	Arterial

	Simpsons Road
	Bardon
	Suburban

	Sinnamon Road
	Sinnamon Park, Jindalee
	Suburban

	Sir Fred Schonell
	St Lucia
	Arterial

	Sir Samuel Griffith Drive
	Bardon, Mount Coot-Tha, Toowong
	Suburban

	Skew Street
	Brisbane City
	Arterial

	Snout Bridge
	Brighton
	Arterial

	South Pine Road
	Alderley, Everton Park, Enoggera
	Arterial

	South Pine Road
	Everton Park, Everton Park
	Suburban

	Southerden Street
	Sandgate
	Suburban

	St Vincents Road
	Nudgee, Banyo, Virginia
	Suburban

	Stafford Road
	Gordon Park, Kedron, Stafford, Everton Park
	Arterial

	Stanley Road
	Seven Hills, Camp Hill, Carina
	Suburban

	Stanley Street
	South Brisbane, Woolloongabba, East Brisbane
	Arterial

	Stanley Street East
	Coorparoo, East Brisbane
	Arterial

	Stanley Street East
	Coorparoo
	Suburban

	Stanworth Road
	Boondall
	Arterial

	Stapylton Road
	Forest Lake, Heathwood, Pallara
	Arterial

	Sterculia Avenue
	Tarragindi, Holland Park West
	Suburban

	Stewart Road
	Ashgrove
	Arterial

	Strathpine Road
	Bald Hills
	Arterial

	Sugarmill Road
	Pinkenba, Brisbane Airport
	Arterial

	Sugars Road
	Bellbowrie, Anstead
	Suburban

	Sumners Road
	Darra, Middle Park, Sumner, Jamboree Heights
	Suburban

	Swann Road
	Taringa, St Lucia
	Suburban

	Sylvan Road
	Toowong
	Suburban

	T J Doyle Memorial Park Drive
	Fairfield, Dutton Park
	District

	Tarragindi Road
	Salisbury, Moorooka
	District

	Telegraph Road
	Fitzgibbon, Bracken Ridge
	Arterial

	Tennyson Memorial Avenue
	Yeerongpilly, Tennyson
	Suburban

	Thynne Road
	Morningside, Balmoral
	Suburban

	Tiber Street
	Coorparoo
	Suburban

	Tile Street
	Wacol
	Suburban

	Tilley Road
	Chandler, Gumdale, Manly West, Tingalpa, Wakerley
	Arterial

	Toohey Road
	Salisbury, Tarragindi, Nathan
	Arterial

	Toohey Road
	Tarragindi
	Suburban

	Toombul Road
	Virginia, Northgate
	Arterial

	Truro Street
	Windsor, Lutwyche
	Arterial

	Tufnell Road
	Banyo
	Suburban

	Turbot Street
	Brisbane City, Spring Hill
	Arterial

	Underwood Road
	Runcorn, Rochedale, Eight Mile Plains
	Suburban

	Upper Brookfield Road
	Brookfield, Upper Brookfield
	Suburban

	Upper Cornwall Street
	Coorparoo
	Suburban

	Upper Edward Street
	Spring Hill
	Suburban

	Upper Kedron Road
	Ferny Grove
	Arterial

	Upper Kedron Road
	Keperra, Upper Kedron, Ferny Grove
	Suburban

	Upper Roma Street
	Petrie Terrace, Brisbane City
	Arterial

	Varley Street
	Yeerongpilly
	Suburban

	Venner Road
	Fairfield, Annerley
	Suburban

	View Street
	Annerley
	Suburban

	Villa Road
	Annerley, Yeronga
	District

	Vulture Street
	South Brisbane, Kangaroo Point, Woolloongabba, East Brisbane
	Arterial

	Vulture Street East
	East Brisbane
	Arterial

	Wacol Station Road
	Riverhills, Sumner, Wacol
	Suburban

	Wadeville Street
	Pallara, Heathwood
	Suburban

	Waminda Street
	Morningside
	Suburban

	Wardell Street
	Enoggera, Ashgrove
	Arterial

	Warner Street
	Fortitude Valley
	Suburban

	Warrigal Road
	Runcorn, Eight Mile Plains
	Suburban

	Water Street
	Red Hill, Fortitude Valley, Spring Hill
	Suburban

	Waterford Road
	Ellen Grove, Forest Lake
	Suburban

	Waterton Street
	Tarragindi, Annerley
	Suburban

	Waterworks Road
	Red Hill, Ashgrove, The Gap
	Arterial

	Waterworks Road
	The Gap, Enoggera Reservoir
	Suburban

	Webster Road
	Aspley, Stafford, Chermside, Chermside West, Kedron, Stafford Heights
	Suburban

	Wecker Road
	Mackenzie, Mansfield, Mount Gravatt East, Carindale
	Suburban

	Wellington Road
	Kangaroo Point, Woolloongabba, East Brisbane
	Arterial

	Wembley Road
	Karawatha
	Arterial

	Westminster Road
	Indooroopilly
	Suburban

	Wharf Road
	Chelmer
	Arterial

	Whites Road
	Wakerley, Manly West
	Suburban

	Wickham Street
	Brisbane City, Newstead, Fortitude Valley, Spring Hill
	Arterial

	Wickham Terrace
	Spring Hill, Brisbane City
	Arterial

	Wiles Street
	Camp Hill
	Suburban

	William Street
	Brisbane City
	District

	Wilruna Street
	Wacol
	Suburban

	Wilston Road
	Newmarket, Grange
	District

	Winstanley Street
	Carina Heights, Carindale
	Suburban

	Wondall Road
	Tingalpa, Wakerley, Manly West, Wynnum West
	Suburban

	Woodstock Road
	Toowong
	Suburban

	Woogaroo Street
	Forest Lake, Ellen Grove
	Suburban

	Wren Street
	Bowen Hills
	District

	Wren Street
	Bowen Hills
	Suburban

	Wright Street
	Carindale, Belmont
	Suburban

	Wyncroft Street
	Holland Park, Mount Gravatt East
	Suburban

	Wynnum Road
	Murarrie, Cannon Hill, East Brisbane, Hawthorne, Morningside, Norman Park, Manly West, Tingalpa, Wakerley
	Arterial

	Wynnum Road
	Norman Park, Morningside, Wynnum, Wynnum West, Tingalpa
	Suburban

	Yallambee Road
	Mount Ommaney, Jindalee
	Suburban

	Young Street
	Annerley
	Suburban

	Zillman Road
	Hendra
	District

	Zillmere Road
	Geebung, Boondall, Aspley, Zillmere
	Suburban

Editor's note—For property enquiries within a road corridor listed in Table 10.3.3 contact Council via the Pre-design strategic transport and traffic advice pre-lodgement service.
Part 10 – Other Plans		Effective 29 November 2019
