
Welcome to the August edition of the IQ-RAP Update!

It is my pleasure to provide this update as the Acting Chair of the IQ-RAP Working Group. I also wish to acknowledge and thank
Working Group member Cr Tom Gilmore for taking on board the role of Deputy Chair (Elect). The election period is over, results are
now finalised and the Commonwealth Government caretaker period is over. At last many will say! I am hence pleased to be able to
provide you with this update.

Firstly congratulations to all re-elected and elected Senators and Members of Parliament and in particular those with constituents
within the IQ-RAP region from Burke Shire in the north, Diamantina and Bulloo in the south and east to the hinterland of the Bruce
Highway outside SEQ. As you will hear from your local governments and community members, the quality, resilience and safety of
our regional roads, along with the jobs, productivity and other economic benefits they can deliver, are a very high priority.

Thank you to Peter Maguire
On behalf of all IQ-RAP partners, I wish to acknowledge and thank Peter Maguire for his huge contribution as Chair of the IQ-RAP
Working Group (WG). Peter chose not to stand again for Mayor in the Central Highlands Regional Council but agreed to stay on with
the IQ-RAP project until the new local governments and RRTG chairs were in place to re-form the WG. Peter was involved in the IQ-
RAP project from day 1, and was Chair from late 2015 through to now. He was not only the Chair of the WG, but also led the smaller
project team to deliver on the consultancy and associated advocacy work in Canberra and Brisbane in Stage 1. Thank you Peter!

Good News on Funding Commitments
We have welcomed the announcement by the Australian Government for funding of the following IQ-RAP priorities from the Northern
Australia Roads Programme. This is great news for the local governments involved. (Refer IQ-RAP pages 51, 52, 53)

QTRIP Briefing in Mackay on 16 August
The Department of Transport and Main Roads will be holding an Industry Regional Briefing on 16th August in Mackay. For further
information log on to www.tmr.qld.gov.au/About-us/Corporate-information/Publications/Queensland-Transport-and-Roads-
Investment-Program

IQ-RAP Governance
Following on from the Local Government elections in March, Regional Road and Transport Groups (RRTGs) have been holding their
meetings in the April to August period and electing their Chairs. These Chairs, or their RRTGôs delegate, make up the IQ-RAP WG.
The first opportunity to reconvene with a quorum was on 12 July by teleconference in which the Terms of Reference were adopted. It
was decided to seek nominations from both inside and outside the WG for the positions of Chair and Deputy Chair. An initial follow
up meeting was convened on 29 July and a further meeting is being organised to finalise these positions. In the meantime, as the
Acting Chair of the Working Group, I am working with the Secretariat to ensure IQ-RAP project work is on-going.

IQ-RAP Stage 2 (2016/17)
With Stage 1 work in the project completed, IQ-RAP partners have overwhelmingly returned for Stage 2 of the project. The WG will
be responsible for the Strategy, Work Plan and Budget for the year ahead. There are also new enquiries for joining IQ-RAP and
these are welcomed for the WG to consider.

Advocacy
IQ-RAP briefings and engagement meetings have been on-going with a list provided on page 2. Almost all government and industry
engagement has been extremely positive. On 8 September we meet with the Department of Transport and Main Roads again to seek
their feedback and questions on the technical aspects of the IQ-RAP and to ascertain where there is alignment of priorities.

The IQ-RAP partners are focussed on the economic benefits that strategic, long-term collaborative planning and funding for road
networks can achieve. Everyone is buoyed by the positive letters of support and responses to date that suggest the IQ-RAP makes
good economic sense to a very wide range of stakeholders.

I look forward to providing you with further updates.

Cr Rick Britton
Acting Chair, IQ-RAP Working Group

tŀƎŜ м

 AUGUST 2016

QLD Hann Highway

Seal 36 kilometres of unsealed sections of road between Hughenden and The
Lynd, and duplication of the single lane road onwards to Mount Garnet

$42.66m

QLD Barkly Highway
(Mount Isa)

Upgrade nine city intersections in Mount Isa on the Barkly Highway $4.96m

QLD Capricorn Highway

Duplication works along a 5 kilometre stretch of the Capricorn Highway between
Rockhampton and Gracemere and construction of a new two-lane bridge over
Scrubby Creek; four intersection upgrades; and cross-drainage works to mitigate
flooding

$59.99m

Cr Rick Britton
Acting Chair

IQ-RAP Working Group
&

Mayor of Boulia Shire

http://www.tmr.qld.gov.au/About-us/Corporate-information/Publications/Queensland-Transport-and-Roads-Investment-Program
http://www.tmr.qld.gov.au/About-us/Corporate-information/Publications/Queensland-Transport-and-Roads-Investment-Program
http://rdanwq.org.au/iq-rap

tŀƎŜ н

Lv-w!t YŜȅ {ǘŀƪŜƘƻƭŘŜǊ 9ƴƎŀƎŜƳŜƴǘτǎƛƴŎŜ мф aŀȅΣ нлмс

State Government

¶ Shadow Treasurer and Shadow Minister for Small Business Scott Emerson MP

¶ Member for Gladstone Glenn Butcher MP

¶ Member for Mount Isa Robbie Katter MP

¶ Member for Whitsunday Jason Costigan MP

Government Departments/ Agencies

¶ Office of Northern Australia, Head Mr Mark Coffey

¶ CSIRO Dr Peter Stone and Dr Andrew Higgins

¶ Department of Transport and Main Roads

¶ General Manager Portfolio Investment and Programming Les Dunn

¶ Executive Director Strategic Investment & Asset Management Karen Peut

¶ Project Planning & Corridor Management (Northern) Peter Sakkas

¶ Regional Transport Plan engagement workshops in Mount Isa and Townsville

¶ Department of Agriculture, Fisheries and Forestry Director-General Dr Beth Woods

¶ Department of State Development Executive Director Kathy Schaefer
¶ Department of Premier and Cabinet, Senior Executive Director, North Queensland, Policy Division Mr Craig Wilson

Local Government

¶ Barcaldine Shire Council - Cr Gary Peoples

¶ Barcoo Shire CouncilðMayor Bruce Scott

¶ Boulia Shire CouncilðFull Council (by teleconference)

¶ Burke Shire CouncilðMayor Camp, Cr Poole, CEO Phil Keirle, Deputy CEO Nils Hay

¶ Charters Towers Regional Council - Full Council

¶ Cloncurry Shire Council - Cr Greg Campbell and Director of Works and Environmental Services Peter Titchat

¶ Doomadgee Aboriginal Shire Council - A/g Chief Executive Officer Adam Seiler, Manager Infrastructure & Projects Garry Jeffries

¶ Gladstone Regional Council - Mayor Matt Burnett

¶ Hinchinbrook Shire Council - Mayor Ramon Jayo

¶ Mareeba Shire Council - Mayor Tom Gilmore

¶ McKinlay Shire CouncilðFull Council

¶ Mount IsaðFull Council

¶ Rockhampton Regional Council - Cr Tony Williams

¶ South Burnett Regional Council - Economic Development Manager Phil Harding

¶ Townsville City CouncilðFull Council

¶ Whitsunday Regional Council - Mayor Andrew Wilcox

¶ Winton Shire Council - Mayor Butch Lenton

Others

¶ Aboriginal Business Development Trust, General Manager Brian Arnold

¶ Regional Australia Institute, Chief Executive Officer Jack Archer

¶ Building Queensland, Chief Executive Officer David Quinn

¶ Infrastructure Association of Queensland, Chief Executive Officer Steve Abson

¶ Local Government Association of the Northern Territory, Manager Transport and Infrastructure Services Peter McLinden

¶ National Party Federal President, the Hon

¶ RDA Wide Bay Burnett, Chief Executive Officer Scott Rowe

¶ South West Regional Roads Transport Group (teleconference)

¶ Tourism Events Queensland, Group Executive Global Partnerships Rick Hamilton and Director Destination Partnerships Therese
Phillips

¶ Queensland Farmers Federation, Chief Executive Officer Travis Tobin

¶ Queensland Reconstruction Authority, Project Manager - Flood Warning Gauge Network Implementation Greg Scroope

Presentations

¶ Developing Northern Australia Conference

¶ North Queensland Local Government Conference in Cloncurry

¶ South West RRTG by teleconference

¶ North Queensland RRTG

tŀƎŜ о

vǳŜǎǝƻƴǎ ŀōƻǳǘ Lv-w!t

1. Why is there a sense of urgency for promoting the IQ-RAP and its 33 local governments in Queensland?

¶ Very high unemploymentðMostly well above 5.8% national average unemploymentð e.g. 14% in the Townsville re-
gion (June Quarter, 2016) - the highest in the country; 11.9% in the Outback Queensland region; 9.9% in the Cairns
region; 6.5% in the Fitzroy region

¶ Very high youth unemploymentðMostly well above 13.2% national average youth unemploymentð e.g. 36.5% youth
unemployment in the Outback Queensland Region (June Quarter, 2016) - the highest in the country; 26.6% in the Cairns
region; 16.5% in the Townsville region

¶ The loss of jobs and hence population from regions due to droughts, mining downturn, economic conditions.

¶ The potential loss of services (e.g. teachers, nurses) with further negative spiralling effects on population.

¶ Sustainability challenges for local governments, local businesses and communities.

¶ There is a critical need for rural and remote industries to benefit from productivity gains to enhance global
competitiveness and sustain and grow regional jobs.

2. Does the IQ-RAP duplicate other planning work being undertaken?

¶ No. When the IQ-RAP project was first considered in 2013, TMR advised there was no strategic, long-term, network-wide
plan for the road network west of the Bruce Highway and outside SEQ. There was also no intent to develop such a plan
for the west; the IQ-RAP still remains the only strategic, long-term, network wide plan for west of the Bruce Highway.

¶ The Queensland Government has done extensive planning for a Heavy Vehicle Action Plan (HVAP) and to ensure no du-
plication of effort, they kindly shared the data with our consultants underdoing the analysis on the IQ-RAP. (The HVAP
has not yet been published.)

¶ The IQ-RAP includes reference to the Queensland Transport and Roads Investment Program (QTRIP) for the period
2015/16 to 2018/19 to recognise what projects are already firmly or tentatively committed to in the four year horizon in
each of the regions. IQ-RAP did not further assess these already committed plans, hence avoiding duplication of effort.

¶ It is noted that TMR is doing more detailed planning work for roads and bridges that require upgrading. IQ-RAP used
available data and did not commission technical and business case work so there has been no duplication in that regard.
If the completed business cases are shared, they would support updates to the IQ-RAPôs prioritisation of required works.

3. Why is the long-term approach of IQ-RAP so important?

¶ Roads related works can make up a large, but variable share of rural and remote councilsô budgets. Councils face chal-
lenges in attracting and sustaining their workforce and heavy equipment and commitments to suppliers due to the incon-
sistency and unreliability of funding for roads. Councils want more long-term certainty of funding so they can develop
sustainable workforces, invest in upskilling and maintain equipment.

¶ Furthermore, increases in funding would enhance their ability to increase local employment to put a halt to population
decline and the flow-on effect of a reduction in servicesðsuch as the reduction of school teachers, police, nurses and
other positions that are reliant on government funding that is based on population numbers in the area. If any of these
positions are cut, there is a negative spiralling effect with more families leaving.

¶ As per the LGAQ Policy Statement 2015 ñ State and Federal Governments should recognise the need for local govern-
ment to have adequate notice of future road funding allocations to facilitate effective and efficient programming.ò

¶ The IQ-RAP prioritises projects over 18 years. It helps bridge the period from the four year QTRIP to the 15 year State
Infrastructure Plan. There is no other prioritized plan for the western road network for the 5-15 year period.

4. Is the IQ-RAP Working Group suggesting changes to the Roads and Transport Alliance framework and the Re-
gional Road and Transport Groups (RRTGs) that operate across the State?

¶ No. RRTGs endorsed and asked for the IQ-RAP project to go ahead in order to support their local governments and com-
munities. RRTGs provided some seed funding to RDA to support the project as the Secretariat.

¶ The following RRTGs supported the establishment of the IQ-RAP project: Bowen Basin, Far North Queensland, Gladstone,
North West Queensland, Outback, Rockhampton, South West Queensland and Whitsunday.

¶ RRTGs are a good structure to progress strategic, long-term road planning.

¶ As per the LGAQ Policy Statement 2015 ñLocal government is committed to the principles embodied in the Roads and
Transport Alliance Memorandum of Agreementé.. Local government is committed to working with the Federal and State
Governments to develop strategic freight routes, and to address impediments to accessing the locally controlled net-
work.ò

¶ The IQ-RAP partners do however wish to engage in dialogue with the Federal and State Governments to ensure reference
to IQ-RAP in future planning, program design and budgeting to achieve the best outcomes possible from regional infra-
structure spending in the short and long term. This means capturing value from expenditure by also prioritising benefits
such as job creation, productivity enhancement, investment attraction, more resilient connectivity and safer roads.

tŀƎŜ п

aŜŘƛŀ /ƻǾŜǊŀƎŜ

We have received further media coverage on the IQ-RAP as well as significant social media reach through Facebook and Twitter.
Join the conversation via #iqrap

The following have been tracked by the Secretariat, but does not include any media generated locally by IQ-RAP partners.

Newspapers

¶ Northern Miner - Response to Qld Working Group visit to Charters Towers (22.4.16)

¶ North West Star - RACQ inspection of northern highways (23.4.16)

¶ North Queensland Register - IQ-RAP update (19.5.16)

¶ Rural Queensland Today - Update on IQ-RAP by RACQ (24.5.16)

¶ Townsville Bulletin - Story on Coalition funding pledge for Hann Highway - quotes provided by Glenys Schuntner on how identi-
fied in IQ-RAP as a priority (7.6.16)

¶ Townsville Bulletin - Letter to editor from Peter Maguire IQ-RAP Chair Working Group (7.6.16) Re: Journalist John Anderson
doing drive tour of regions highlighting importance upgrade to roads/IQ-RAP

¶ Letter to editor sent out from Peter Maguire IQ-RAP Chair Working Group (28.6.16) Re: Roads priority in advancing the north
Printed in newspapers: Burdekin Advocate, North West Star, The Land, Townsville Bulletin and Queensland Country Life

Radio

¶ ABC North Queensland - Update by RACQ on IQ-RAP (25.5.16)

Mareeba Shire Council ðMareeba-Tinaroo Road Isaac Regional CouncilðGrasstree Road

https://www.facebook.com/RDATownsvilleandNWQ/
https://twitter.com/rdatnwq

