

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
1	Adelaide Avenue	State Circle	Yarra Glen	32.5t GVM bridge load limit both carriageways over Hopetoun Circuit
2	Aikman Drive	Ginninderra Drive	Eastern Valley Way	
3	Ainslie Avenue	Fairbairn Avenue	Cooyong Street	
4	Albany Street	Collie Street	Gladstone Street	
5	Alderson Place	Tralee Street	end	
6	Alumina Street	Copper Street	Spongolite Street	
7	Anthony Rolfe Avenue	Gundaroo Drive	Horse Park Drive	
8	Antill Street	Federal Highway	Northbourne Avenue	
9	Anzac Parade	Fairbairn Avenue	Parkes Way	
10	Arnott Street/Arnott Place	Sheppard Street	end	
11	Ashley Drive	Erindale Drive	Johnson Drive	
12	Athllon Drive	Hindmarsh Drive	Drakeford Drive	
13	Badham Street	Antill Street	Cape Street	
14	Baillieu Court	Lysaght Street	Lysaght Street	
15	Baillieu Lane	Baillieu Court	Heffernan Street	
16	Baldwin Drive	Ginninderra Drive	William Slim Drive	
17	Barrier Street	Ipswich Street	Newcastle Street	no right turn into Ipswich Street
18	Barry Drive	Northbourne Avenue	Belconnen Way	
19	Barton Highway	ACT/NSW border	Federal Highway/Northbourne Avenue	
20	Beaconsfield Street	Iron Knob Street	Iron Knob Street	
21	Belconnen Way	Barry Drive	Kingsford Smith Drive	
22	Benjamin Way	Belconnen Way	Emu Bank	
23	Bindubi Street	Belconnen Way	William Hovell Drive	
24	Bodalla Place	Townsville Street	end	
25	Bowen Drive	Brisbane Avenue	Telopea Park east	
26	Brindabella Road	Cotter Road	End of seal	
27	Brisbane Avenue	Bowen Drive	State Circle	
28	Brookes Street	Lysaght Street	Heffernan Street	
29	Buckland Street	Grimwade Street	Brookes Street	
30	Callan Street	Vicars Street	end	
31	Canberra Avenue	State Circle	ACT/NSW border	
32	Canberra Avenue service Road	Lithgow Street	Whyalla Street	
33	Cape Street	Badham Street	Challis Street	
34	Captain Cook	Manuka Circuit	Sturt	

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
	Crescent		Avenue/Jerrabomberra Avenue	
35	Caswell Drive	Belconnen Way	Glenloch Interchange	
36	Cessnock Street	Newcastle Street	Gladstone Street	
37	Challis Street	Cape Street	Antill Street	
38	Cheney Place	Essington Street	Essington Street	
39	Clarrie Hermes Drive	Barton Highway	Horse Park Drive	
40	Clunies Ross Street	Barry Drive	Lady Denman Drive	
41	Coal Court	Copper Crescent	Copper Crescent	
42	Collie Street	Newcastle Street	Wollongong Street	
43	Constitution Avenue	Vernon Circuit	Northcott Drive	
44	Cooyong Street	Northbourne Avenue	Coranderrk Street	
45	Copper Crescent	Norse Road	Railway Street	
46	Coppins Crossing Road	William Hovell Drive	John Gorton Drive	
47	Coranderrk Street	Cooyong Street	Parkes Way	
48	Cotter Road	Adelaide Avenue	Paddys River Road	
49	Coulter Drive	Ginninderra Drive	William Hovell Drive	
50	Couranga Crescent	Tralee Street	Tralee Street	
51	Cunningham Street	Wentworth Avenue	Geijera Place	
52	Dacre Street	Hoskins Street	Dacre Street	
53	Dalby Street	Canberra Avenue	Mildura Street	
54	Darling Street	Sandford Street	Lysaght Street	
55	Drake Brockman Drive	Kingsford Smith Drive	Spofforth Street	
56	Drakeford Drive	Sulwood Drive	Tharwa Drive	
57	Eastern Valley Way	Belconnen Way	Aikman Drive/Cameron Avenue	
58	Edinburgh Avenue	London Circuit	Parkes Way	
59	Emu Bank	Joynton Smith Drive	Benjamin Way	
60	Erindale Drive	Long Gully Road	Drakeford Drive	
61	Essington Street	Lysaght Street	Vicars Street	
62	Fairbairn Avenue	Anzac Parade	Pialligo Avenue	
63	Fairfax Street	Miller Street	Barry Drive/Belconnen Way	
64	Federal Highway	ACT/NSW border	Barton Highway	
65	Felton Street	Essington Street	End	
66	Flemington Road	Federal Highway	Kate Crace Street	
67	Florey Drive	Southern Cross Drive	Ginninderra Drive	
68	Geelong Street	Canberra Avenue service road	end	

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
69	Geraldton Crescent	Iron Knob Street	Iron Knob Street	
70	Ginninderra Drive	Mouat Street	Florey Drive	load limit 42.5t GCM eastbound carriageway bridge over Lake Ginninderra
71	Gladstone Street, Fyshwick	Newcastle Street	Tennant Street	
72	Goolwa Place	Cessnock Street	end	
73	Grimwade Street	Sandford Street	Lysaght Street	
74	Gundaroo Drive	Barton Highway	Horse Park Drive	
75	Gungahlin Drive	Clarrie Hermes Drive/Horse Park Drive	Belconnen Way	
76	Haydon Drive	Belconnen Way	Ginninderra Drive	
77	Heffernan Street	Grimwade Street	Darling Street	
78	Hindmarsh Drive	Canberra Avenue	Streeton Drive	
79	Horse Park Drive	Clarrie Hermes Drive	Federal Highway	
80	Hoskins Street	Well Station Road	Sandford Street	
81	Huddart Court	Lysaght Street	Lysaght Street	
82	Ipswich Street	Newcastle Street	Canberra Avenue	
83	Iron Knob Street	Newcastle Street	Beaconsfield Street/Tom Price Street	
84	Isa Street	Barrier Street	Newcastle Street	
85	Isabella Drive	Monaro Highway	Drakeford Drive	
86	Jerrabomberra Avenue	Captain Cook Crescent/Sturt Avenue	Hindmarsh Drive	
87	Jim Pike Avenue	Woodcock Drive	Point Hut Road	
88	John Cory Road	Mugga Lane	end	
89	John Gorton Drive	Cotter Road	Coppins Crossing Road	
90	Johns Place	Sheppard Street	end	
91	Johnson Drive	Monaro Highway	Drakeford Drive	
92	Joynton Smith Drive	Coulter Drive	Emu Bank	
93	Kate Crace Street	Anthony Rolfe Avenue	The Valley Avenue	
94	Kembla Street	Wollongong Street	Gladstone Street	
95	Kemble Court	Sandford Street	Sandford Street	
96	Kings Highway	ACT/NSW border	ACT/NSW border	
97	Kingsford Smith Drive	Drake Brockman Drive	Ginninderra Drive	
98	Lanyon Drive	Monaro Highway	ACT/NSW border	
99	Leeton Street	Mildura Street	Canberra Avenue	
100	Leonora St	Beaconsfield Street	Iron Knob Street	

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
101	Limestone Avenue	Wakefield Avenue	Anzac Parade	
102	Lithgow Street	Canberra Avenue service road	end	
103	Long Gully Road	Mugga Lane	Yamba Drive/Erindale Drive	
104	Luxton Street	Coulter Drive	Emu Bank	
105	Lyell Street	Barrier Street	Newcastle Street	
106	Lysaght Street	Hoskins Street	Flemington Road	
107	Macarthur Avenue	Northbourne Avenue	Miller Street	
108	Majura Avenue	Phillip Avenue	Wakefield Avenue	
109	Majura Parkway	Federal Highway	Monaro Highway	
110	Majura Road	Majura Parkway	Fairbairn Avenue	
111	Manuka Circle	Canberra Avenue	Canberra Avenue	
112	Maryborough Street	Gladstone Street	Wollongong Street	
113	McEacharn Place	Essington Street	Essington Street	
114	Melrose Drive	Yarra Glen/Yamba Drive	Athllon Drive	Load limit 32.5t GVM Southbound carriageway over Yarralumla Creek between Yarra Glen/Yamba Drive and Theodore Street
115	Mildura Street	Wentworth Avenue	Canberra Avenue	
116	Mirrabei Drive	Horse Park Drive	Gundaroo Drive	
117	Monaro Highway	Pialligo Avenue/Morshead Drive	ACT/NSW border	
118	Morphett Street	Northbourne Avenue	Challis Street	
119	Morshead Drive	Kings Avenue	Pialligo Avenue	
120	Mouat Street	Northbourne Avenue	Ginninderra Drive	
121	Mountain Road	Norse Road	Oaks Estate Road	
122	Mugga Lane	Hindmarsh Drive	Monaro Highway	
123	Mulligan's Flat Road	Horse Park Drive	ACT/NSW border	
124	Namatjira Drive	Streeton Drive	Drakeford Drive	
125	Newcastle Street	Canberra Avenue	Monaro Highway	
126	Nick Ellis Place	Tralee Street	end	
127	Nickel Street	Copper Crescent	Tantalum Street	
128	Norse Road	Canberra Avenue	ACT/NSW border	
129	Northbourne Avenue	Barton Highway/Federal Highway	Vernon Circle	
130	Northcott Drive	Fairbairn Avenue	Constitution Avenue	

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
131	Nyrang Street	Canberra Avenue	Mildura Street	
132	Oaks Estate Road	Pialligo Avenue	Railway Street	
133	Paddys River Road	Tidbinbilla Reserve Road	Cotter Road	
134	Parkes Way	Kings Avenue	Glenloch Interchange	
135	Parkwood Road	Macfarlane Burnet Avenue	ACT/NSW border	
136	Parramatta Street	Melrose Drive	Athllon Drive	
137	Paspaley Street	Tralee Street	end	
138	Pelle Street	Hoskins Street	Dacre Street	
139	Phillip Avenue	Federal Highway	Majura Avenue	
140	Pialligo Avenue	Monaro Highway	ACT/NSW border	
141	Pirie Street	Barrier Street	Newcastle Street	
142	Point Hut Road	Jim Pike Avenue	Tidbinbilla Road	
143	Quilpie Court	Cessnock Street	Cessnock Street	
144	Railway Street	Norse Road	McEwan Avenue	
145	Raws Crescent	Sheppard Street	Sheppard Street	
146	Recycling Circuit	Parkwood Road	Sustainability Street	
147	Recycling Road	John Cory Road	end	
148	Sandford Street	Gungahlin Drive	Flemington Road	
149	Sawmill Circuit	Tralee Street	Sawmill Circuit	
150	Sheppard Street	Lanyon Drive	Monaro Highway	
151	Sleigh Place	Sheppard Street	end	
152	Southern Cross Drive	Coulter Drive	Macfarlane Burnet Avenue	
153	Spongolite Street	Copper Crescent	Copper Crescent	
154	State Circle	Canberra Avenue	Canberra Avenue	
155	Stockdill Drive	Spofforth Street	end	
156	Streeton Drive	Namatjira Drive	Cotter Road	
157	Sturt Avenue	Hume Place	Captain Cook Crescent	
158	Sulwood Drive	Tuggeranong Parkway	Erindale Drive	
159	Sustainability Street	Parkwood Road	end	
160	Tambreet Street	Majura Parkway	Majura Road	
161	Tantalum Street	Copper Crescent	Spongolite Street	
162	Taverner Street	Drakeford Drive	Erindale Drive	
163	Tennant Street	Collie Street	Gladstone Street	
164	Tharwa Drive	Monaro Highway	Box Hill Avenue (south)	
165	The Valley Avenue	Gungahlin Drive	Kate Crace Street	
166	Tidbinbilla Road	Point Hut Road	Paddys River Road	
167	Tom Price Street	Canberra Avenue	Iron Knob Street	
168	Tooth Street	Dacre Street	Dacre Street	

Appendix 1a: Australian Capital Territory PBS Level 1 Truck and Dog Trailer Approved Routes and Areas

	Road	From	To	Restrictions
169	Tralee Street	Sheppard Street	end	
170	Tuggeranong Parkway	Glenloch Interchange	Sulwood Drive	
171	Uriarra Road	Opperman Avenue	Brindabella Road	
172	Vernon Circle	Northbourne Avenue	Northbourne Avenue	
173	Vicars Street	Hoskins Street	Lysaght Street	
174	Victoria Street	Gladstone Street	Barton Highway (north)	
175	Wakefield Avenue	Northbourne Avenue	Limestone Avenue	
176	Well Station Drive	Gungahlin Drive	Horse Park Drive	
177	Wentworth Avenue	Hume Place	Brisbane Avenue	
178	Whyalla Street	Canberra Avenue	Newcastle Street	
179	William Hovell Drive	Drake Brockman Drive	Glenloch Interchange	
180	William Slim Drive	Barton Highway	Ginninderra Drive	
181	Wiluna Street	Ipswich Street	Lithgow Street	
182	Winchcombe Court	Sandford Street	Sandford Street	
183	Winchcombe Lane	Winchcombe Court	Heffernan Street	
184	Wollongong Street	Newcastle Street	Gladstone Street	
185	Woodcock Drive	Drakeford Drive	Tharwa Drive	
186	Yallourn Street	Canberra Avenue service road	end	
187	Yamba Drive	Yarra Glen	Long Gully Road	
188	Yarra Glen	Adelaide Avenue	Yamba Drive/Melrose Drive	