Submission 86: Attachment B

Cook Shire Council Economic Priorities

About Cook Shire

Cook Shire is the largest shire in Queensland in terms of land area. From the Bloomfield River in the south to just north of the Jardine River it covers over 100,000 square kilometres and occupies 80% of Cape York Peninsula.

Geographically, Cook Shire is the meeting place of the Great Barrier Reef, the Wet Tropics and the Outback. It is the location of many National Parks along with other protected areas and conservation zones. Cooktown is 331kms from Cairns (3 1/2 hours by car) and 266kms from Mareeba via the fully sealed Mulligan Highway.

Cook Shire has a tough and colourful past built around agriculture and mining. Today, it's vibrant culture, diverse history and unique environment attracts people from across the country and around the globe.

Approximately 4,500 people live in Cook Shire. The major township is Cooktown with smaller population centres at Marton, Laura, Lakeland, Coen, Ayton, Rossville, Helenvale and Portland Roads, and offshore settlements including Lizard and Haggerstone Island.

Cook Shire is enriched by the unique contributions of its small communities:

Coen prides itself on being the service centre for the northern region of the Shire;

Laura is famous for its amazing rock art and the Quinkan and Regional Cultural Centre;

Lakeland is home to key farming and grazing industries; and Rossville, Ayton and Portland Roads are recognised for their low impact lifestyles, and niche horticulture and eco-tourism ventures.

Land tenure

Within the Shire rateable properties number just over 2200 (raising \$6 million in rates and levies), however rateable properties are gradually declining as properties are transferred to conservation and other non-rateable tenures: Freehold 1% Land Lease 5% Aboriginal Shire Lease/ Deed of Grant in Trust (DOGIT) or Land Trust 4% National Park 1% Nature Reserve 23% Mining, State Lands and Reserve 53%

Economic Development Vision

Cook Shire Council has a vision to develop a mature and diversified economy based upon competitive business practices, a highly skilled and dynamic workforce and infrastructure which meets the needs of a wide-ranging and growing population.

Consistent with the vision, is the high priority Council places on economic development including a focus on existing businesses and new enterprises, a catalyst (or advocate) for new business development, provision of appropriate infrastructure and as a response system to threats or negative impacts on the local economy. This document is a blueprint to ensuring that Cook Shire will be enjoyed by residents, attractive to the many visitors and respected by other regional economies throughout Australia.

Our mission statement

To build and improve municipal infrastructure and services which are sustainable and responsive to the needs and aspirations of our community by:

• Establishing and building stronger networks and partnerships;

• Maintaining a healthy and diverse economy whilst respecting our natural environment;

- Supporting all of our unique communities; and
- Enabling quality lifestyle choices within our Shire.

Council's Role

Cook Shire Council plays a lead role in the economic development and promotion of Cook Shire and is charged with making the most of Cook Shire's assets to secure prosperity and jobs for the long-term future of the region.

Council has prepared this Economic Priorities document which compliments our Economic Development Plan. Further information about our gross regional product, unemployment rate and infrastructure can be found in our Economic Profile document.

The five goals outlined in the Economic Development Plan are:

- Investment growth 'Encouraging and attracting investment opportunities to the region to broaden the economic base; provide job opportunities; and increase the regions competitiveness'
- Local business and industry development 'Strengthening and diversifying our local business environment through the dissemination of economic information and the implementation of local area initiatives'
- Infrastructure development 'Ensuring the sustainability and delivery of appropriate physical infrastructure to facilitate liveability and economic growth'
- Tourism 'Supporting the tourism industry through marketing and promotion and building business capacity'
- Workforce development 'Supporting workforce, education and training development within Cook Shire to attract new business opportunities and enhance the capability of the region'

These documents have been produced to support Cook Shire's vision of developing an economically sustainable and diverse range of industries that will reach all our goals mentioned above. The Economic Priorities are categorised by Government, Private/ Government and Policy which will give the reader a clearer understanding of Cook Shire's role in these projects. Cook Shire will build on relationships with state and federal government and will advocate for assistance to resource major initiatives to reach these goals. Every avenue for funding will be investigated, to deliver these projects for our growing region.

A message from the Mayor

During the next few years, government grants, subsidies and handouts will be in short supply but policy revision and a focus on operational efficiencies will be strongly encouraged and supported. On this tack, Council, emerging from a period characterized by development and capital expenditure, is heading into a time of financial prudence. We have in place new and upgraded roads, bridges, water & sewerage plants, schools, libraries, infrastructure and amenities. It is time to demonstrate our capacity to manage the Shire into surplus. This said, projects likely to go ahead with Council's full endorsement include the barge facility and development project at Archer Point, a family rehabilitation centre in the environs of Cooktown, various mines, catholic education and flexible learning, maternity ward at the hospital and planning for the revitalisation of Cooktown's waterfront. The next five years will be challenging yet exciting. Our imperative now is to make the most of what we have by using our initiative to improve our way of

life and financial wellbeing for future generations.

Economic Priorities Tourism and Community Development

Cooktown Foreshore and Webber Esplanade Revitalisation	Description	Cost	Timeline	Key Stakeholders
The Cooktown Foreshore and Webber Esplana stimulate Cooktown's iconic and historic river fr Plan identifies how public investment in foreshor private investment in the town, providing an ecc to sustaining the growth of the region. North Q townships of Cairns, Townsville, Bowen, Airlie E undergone foreshore redevelopments in the pas reaping the benefits of having vibrant, engaging p recreational facilities which are providing new of and business development. Community engagement has been completed an been prepared. Full copies are available from Co www.cook.qld.gov.au	rontage. The Revitalisation re infrastructure will benefit onomically diverse approach Queensland's east coast Beach and Mackay have all st 10 years and are now public spaces and pportunities for economic d the Revitalisation Plan has	The total project cost is \$7 million.	2012 - 2017	Council are looking for a tri-partisan approach to development with a contribution from local, state and federal governments. Local Government - \$2 million State Government - \$2.5 million Federal Government - \$2.5 million There are twelve groups of identified stakeholders that are currently associated with this project: State and commonwealth agencies, traditional owners, community groups, residents, leaseholders and landowners, visitors, tourism stakeholders, tourism industry, ports corporation, industry representatives ie Fishing industry and developer and investors.

Cooktown is a Tropical North Oueensland tourism destination that is rich with history, cultural heritage, picturesque wilderness and numerous nationally recognised recreational activities. Like other North Queensland coastal destinations. Cooktown is exposed to stingers and crocodiles. With Cooktown's resident and visitor population on the rise, there is a need to revitalise Cooktown's foreshore and esplanade facilities which will generate economic diversity, lengthen tourism visitation and attract more people to the region.

(Pictured right)

A designers vision of the new foreshore development. The Cooktown foreshore is by far the most stunning and underdeveloped on the east coast of Australia. Views across the Endeavour River looking at Indian Head and Mt Saunders are breathtaking and the sunsets every evening are magical. Development of entertainment and recreational infrastructure and facilities will benefit the whole community, as well as tourists and potential investors.

Economic Priorities Industry Development and Accessibility

Endeavour River Harbour Dredging	Description	Cost	Timeline	Key Stakeholders
Department of Transp conditions. The condit Protection Agency & C The dredging will be ca	cown Harbour (leeds and swing basin) is a step closer with the applicant ort and Main Roads (DTMR) being granted development approval with ions include obtaining permits from state and federal agencies (Environmental Great Barrier Reef Marine Park Authority). arried out in 2014 and link with the Port Douglas dredge contract. The d as fill for the Webber Esplanade and Foreshore Revitalisation development.	\$1.5 million	2014	DTMR, Cook Shire, Fishing Industry (pro & rec) Tourism operators. Director Engineering Services to specify which permits will be required in a timely manner.
Cooktown Airport Industrial Development	Council have recently granted preliminary approval for a 35 lot subdivision at Cooktown airport. Total land area is 7.5 hectares and distance to town is approximately 7.5 kilometres. The Cooktown Airport Development zoning allows for a multitude of business and industry opportunities. Council will support a range of uses that meet existing demand within the community, across a range of industries. Land will be made available freehold or leasehold depending on the application.	**Developer to consider	2013-2014	Private investors and Cook Shire Council.

(Left) Cooktown airport has a 7.5ha land parcel only 10 minutes drive from Cooktown. More information about the Development can be found in the Cooktown Airport Expressions of Interest document.

(Right) The Endeavour river at low tide is in obvious need for dredging, not only for the local fisherman and recreational yachts but also for the future of the tourism and fishing industries.

Economic Priorities – Government

Infrastructure Development

Peninsula Development Road	Description	Cost	Timeline	Key Stakeholders
The Peninsula Development Road (PDR) runs 558 kilometres from Lakeland to Weipa and is the main transport link servicing Cape York Peninsula and connecting it to the national road network south of Cairns. The road is closed for up to four months per year due to the annual wet season, causing damage to the surface and flooding over low level river crossings. Millions of dollars are spent every year fixing the road under provisions of Natural Disaster Relief and Recovery Arrangements (NDRRA).		Total cost is yet to be determined	2012-2015	Cape York Councils, local, state and federal governments.
Queensland however the con globally connected regional ec through rapid expansion in th infrastructure means that mar opportunities this activity brin that will unlock the region's fu	to one of the fastest growing population centres outside of South Ea dition of the PDR has been identified as a barrier to entry into a conomy. There is significant economic activity in the Cape York region e extent and value of agricultural production but a lack of vital by Indigenous communities are unable to take advantage of the figs. An investment in the PDR would put in place good infrastructure full potential. This will improve accessibility to the Cape York region, bort mining and tourism in the area.	n		
	(Right) The Peninsula Dev			
	Approximately 1039 Cair (Left) The new bridge over the cost \$M and connects the rest to Cooktown and Cairns durin floodwaters of the annual we However only a few kilometry Laura, the Laura River cut an	e Laura River idents of Laura og the season. ss north of		

bridge overnight with floodwaters leaving motorists stranded. (Right)

Economic Priorities – Government Clean Energy solutions

Cook Shire	Description	Cost	Timeline	Key Stakeholders
Solar Project				
power project identifie during construction and The project will address growth of 3.7% per yea The project also includ	Project is a first for Tropical North Queensland. It is a 25MW solar d for Lakeland and the \$70 million project will provide up to 200 jobs d 15-20 positions ongoing. is current energy supply issues and support our expected energy or over the next ten years. es a world class research station which would provide education and in as a renewable energy hub.	\$70 million	2013-2014	Lyon Infrastructure, local, state and federal government.

Annan River Hydro Power Turbines	Description	Cost	Timeline	Key Stakeholders
Water & Environmental Sy supplier and manufacturer Development of this Hydro including the administration depot building on McIvor R By offsetting Council's elec	date, Tamar Hydropower Turbines, Exeter, Tasmania under Pentair stems (Formerly Tyco Pumping System, Tamar) are the only one of small scale hydro power plants in Australia. The Powered Turbine will offset all of Cook Shire Council's assets in building situated on the corner of Hope and Furneaux Street, the Road and the Water Treatment Plant just off the Mulligan Highway. tricity expenses, the money saved with using this clean energy other projects in Cook Shire.	\$375,000 Although \$150,000 has been funded already through the QLD Government Local Government Grants and Subsidies Program Infrastructure Subsidy 2013/14.	Must be acquitted by 30 June 2014	QLD State government

Economic Priorities

Financial Sustainability

Project	Request	Strategic Benefit
Review of Natural Disaster Relief and Recovery Arrangements guidelines	Commit to a full review of NDRRA guidelines, in conjunction with state and local governments, to recognise the capacity and capability of LGAs to respond to natural disasters in a way which meet the needs of their communities pre, during and post a natural disaster event.	Local governments, particularly in regional and remote areas, are best positioned to respond to natural disaster events and undertake counter disaster operations, emergent works and restoration of public infrastructure, and achieve best value for money for the federal government in doing so.
Project	Request	Strategic Benefit
National Broadband Network	Rollout of the National Broadband Network is expected to commence in September 2015 in Cooktown, with around 900 premises currently identified for connection to fibre. Cooktown's position within the fibre rollout timetable must be maintained and just as importantly, the commitment to fibre to the premises is vital to remain in place so as not to disadvantage our community. Fibre-on-demand has the potential to widen the digital divide between households and businesses and regions that can afford to pay for the upgrade and those, like Cooktown, that cannot.	High speed broadband, delivered by fibre to the premises, is a critical enabler to diversifying our economy and increasing the economic output of our region by facilitating access to domestic and global mar- kets, providing flexible and innovative educational options and improv- ing health services.

Cook Shire Council are committed to seeing these projects are given serious consideration for State and Federal government budget allocation and funding availabilities.

Given the vast size of our large Shire, our high unemployment rate and varied economic opportunities, we cannot afford to miss out on growing Queensland's booming economic growth rate (currently at \$60b)**according to CommSec Chief Economist Craig James

Numerous stakeholders have a vested interest in the successful outcome of these developments: Community of Cook Shire, Traditional Owners, Industries; tourism, agricultural, aviation, retail, Small to medium size enterprises, Yuku Baja Muliku Land Trust, Balkanu, Cape York Sustainable Futures

Key documents analysed as part of this Plan include:

Cook Shire Council Corporate Plan 2012—2017 <www.cook.qld.gov.au/corporateplan#corp_plan> Cook Shire Community Plan 2011—2021 <www.cook.qld.gov.au/community-plan> Cook Shire Economic Development Plan 2013—2015 Cook Shire Economic Profile 2013—2015

These can be found on Cook Shire Council's website www.cook.qld.gov.au

For more information on Cook Shire Council's Economic Priorities, contact Katrina Houghton, Director Economic Development and Community Services, Cook Shire Council T> +61 7 4069 5444 E> KHoughton@cook.qld.gov.au www.cook.qld.gov.au