
Mackay Isaac Whitsunday

A COVID-19
regional

response

Our economy is driven by the mining, METS, agriculture and tourism
sectors. As a region of just over 170,000 people, in a ‘good’ year, we
contribute more than $22B to the national economy.

Over the past five years, the Mackay Isaac Whitsunday region has
consistently received a smaller portion of Queensland Government
budget expenditure allocations on productivity enhancing infrastructure
than the comparable regions of Central Queensland and Townsville.

The Mackay Isaac Whitsunday region has also received a proportionally
lower allocation of infrastructure spend across key socio-economic
metrics, with the most notable shortfalls recorded in terms of
infrastructure expenditure against jobs in the region and infrastructure
expenditure as a proportion of Gross Regional Product (GRP).

The Mackay Isaac Whitsunday region
is one of the true economic powerhouse
regions in Queensland and Australia.

Page 2 Page 3

Mackay Isaac Whitsunday region has experienced significant impacts from
COVID-19, particularly in the Whitsunday region, one of Australia’s premium
tourism exports. Research conducted on behalf of Mackay Isaac Whitsunday
by economic and demographic specialists REMPLAN found that 86% of
businesses have experienced direct impacts as a result of COVID-19. The
median revenue impact is -45%, however Whitsunday businesses report a
median revenue impact of a staggering -77%. There can be no doubt that
this region, despite our strong essential-industry workforce, is experiencing
pain and requires investment for projects now.

COVID-19
Impacts

169,693

The total number of people
usually in residence in

Mackay Isaac Whitsunday
(SA4) zones in all Age cohorts

on Census Night 2016 was

4%

6%

7%

Mackay Isaac
Whitsunday Region

Central Queensland
Region

Townsville Region

Source: https://budgetmap.treasury.qld.gov.au/#/rap

As we recover from the impacts of COVID-19, this region is seeking investment
in vital infrastructure and job-creating, future-focused projects to ensure
we keep our eye firmly focused on Queensland and Australia’s bottom line.

The message from Mackay Isaac Whitsunday is simple: invest so that
we lead the economic response for Queensland and Australia.

This Transformation Region COVID-19 regional response document is a collaboration between the Greater Whitsunday
Council of Mayors, Mackay Regional Council, Isaac Regional Council, Whitsunday Regional Council and Greater
Whitsunday Alliance and also features the valuable contribution of Regional Development
Australia Mackay Isaac Whitsunday (RDA MIW).

COVID-19 Business Impacts MIW Region
LGA Revenue Staffing Customers

Average impact Median impact Average impact Median impact Average impact Median impact
Mackay -32.89% -30.00% -20.17% 0.00% -36.40% -40.00%

Isaac -21.13% -30.00% -26.46% -27.50% -31.71% -46.00%

Whitsunday -49.52% -77.48% -33.78% -30.00% -47.75% -75.00%

Total -34.51% -45.83% -26.80% -19.17% -38.62% -53.67%
Source: REMPLAN. Data current as of 1.06.2020

Queensland Budget - Infrastructure Expenditure Allocation as a Proportion
of Gross Regional Product, Selected Region 2019-2020.

Region Overview

Greater Whitsunday
region spans 90,354 km²

Page 5Page 4

Location

Investment

Regional Impact

Mackay

Isaac

Whitsunday

Mackay Port Access Road - $350M committed. Requires accelerated delivery.

Peak Downs Highway - $50M required.

The Mackay Port Access Road is a key component of the region’s freight
and transport network by directly connecting the Port of Mackay with both
the Bruce Highway and the Peak Downs Highway (via the Ring Road).
This project will provide long-term positive job scenarios for the region
through significant supply chain efficiencies.

The Peak Downs Highway is one of the most valuable supply chain routes
in Queensland and is estimated to contribute some $7B of GRP annually.
Continued investment in the Peak Downs Highway has direct economic
impacts across regional supply chains, and significant safety implications.

Vital InfrastructureVital Infrastructure

SUPPLY CHAIN ENHANCING ROAD INVESTMENT:

Mackay Port Access Road
and Peak Downs Highway

This route also removes heavy vehicles
from residential roads between the Port
of Mackay and the Bruce Highway.

Whilst planning has commenced on this
project, the Queensland Government’s Mackay
Isaac Whitsunday Regional Transport Plan
(2018) states this project is not required for
another 10-15 years.

The Federal Government has committed
$280M for the Mackay Port Access Road
project. The Queensland Government has
committed $70M to this project.

Peak Downs Highway is listed as a State
Controlled Local Road of Regional Significance
and serves as a critical east-west transport link
between Clermont, Moranbah and Mackay.

There are three main project areas on the
Peak Downs Highway, including widening
sections between Mackay and Nebo and
widening sections between Nebo and Clermont.
Additionally, replacement of eight narrow bridges
is also required to assist in the movement of
freight and create a safer road network.

The Mackay Port Access Road
(otherwise known as Ring
Road Stage 2 and 3) connects
the Ring Road at the Bruce
Highway junction to Harbour
Road and the Port of Mackay,
providing significant supply
chain efficiencies to the region.

Project Status

Mackay Port Access Road - $350M committed. Requires accelerated delivery.

Peak Downs Highway - $50M required.

Vital infrastructure isn’t just a title. It’s
the foundational base needed to keep
the wheel of economy moving and the
community supported.

Page 6 Page 7

Supporting Key Industries

Moranbah Hospital

Location

Investment

Regional Impact

Isaac

The investment required for the business case is circa $1.5M.

Development of a business case is a critical step in
ensuring that the workforces and community of the
Bowen Basin have access to quality medical care.
Funding this project has significant long-term benefits
for the Isaac region.

Mackay Hospital and Health Services are seeking funding
for development of a business case to recognise and
plan for expansion of critical health and medical service
delivery in the Bowen Basin. The business case is priority
work which is required to support a Clinical Services Plan,
essential to secure investment.

Isaac Regional Council supports collaborative advocacy
with Mackay Hospital and Health Service to the State
Government to secure funding for the Moranbah Hospital
Upgrade Business Case.

Clinical capacity in the Bowen Basin
catchment area requires a significant
investment to respond to the growing
population and an expanding mining
sector. The recent Grosvenor Mine
emergency highlights how important
in-situ medical facilities are.

Project Status

Investment needed for business case development.

Vital Infrastructure

Location

Investment

Regional Impact

Mackay

Isaac

Whitsunday

To be determined.

The Peak Downs Highway is one of the most valuable
supply chain routes in Queensland and is estimated to
contribute some $7B of GRP annually, and yet there are
14 identified black spot areas.

The northern section of the Bruce Highway services more
than 5500 vehicles per day, 24% of which are classified as
heavy vehicles.

Improvements to mobile coverage and digital connectivity
not only has significant supply chain enhancing and
safety implications for the region, but also allows other
industries in the region to access vital digital infrastructure
that enables them in utilising new technology to aid
productivity, particularly in the agriculture sector.

Mackay Isaac Whitsunday seeks the opportunity to work
with the Department of Transport, Infrastructure, Regional
Development and Communications to prioritise regional
black spot funding in key supply chain areas such as the
Peak Downs Highway and the Bruce Highway.

Mackay Isaac Whitsunday has 238
identified mobile blackspots across the
region, and 15 of these have received
funding over the last five funding rounds
through the Mobile Black Spot Program.

Project Status

Accelerated investment options required.

Black Spot Funding

Tourism
Tourism is a backbone industry of the Mackay Isaac Whitsunday region.
To protect the sector from future impacts of global tourism trends, the
Mackay Isaac Whitsunday region sees it as vital to focus on long-term
job creation opportunities through the development of strong adventure
and event-focused tourism facilities. These facilities will capitalise on
the strength of a strong domestic, adventure-driven consumer.

Research tells us that event tourism has been acknowledged as helping
destinations gain a better tourism image, become more competitive,
and bring a stream of economic opportunities such as business
development and job creation (Boo and Busser, 2006; Getz, 2007).
Additionally, sport and event tourism is associated with a higher yield
from event tourists (Jago, 2003). Mackay Isaac Whitsunday is well
placed to capitalise on these trends, with additional investment.

Page 8 Page 9

Location

Investment

Regional Impact

Mackay

$8M.

Ultimately, the Pioneer Valley Mountain Bike Trail project
will create 10 FTE jobs during construction and offer 110
ongoing jobs.

This project is estimated to attract 31,000 unique visitors
per year.

This project aligns to the Queensland Government’s 2018
Queensland Mountain Bike Strategy.

Pioneer Valley
Mountain Bike Project
– Stage One

The 27 trails will navigate through Australia’s longest stretch
of lush subtropical rainforest of the Eungella National Park
and Crediton State Forest, and will provide visitors with over
three days of world-class riding experiences.

The Pioneer Valley Mountain Bike Trail
Project ultimately comprises of a 100km
network of single direction mountain bike
trail spanning from Eungella to Finch
Hatton in the Pioneer Valley, with Stage
One delivering the trail head infrastructure
and associated Finch Hatton tracks.

Project Status

Investment Ready.

Location

Investment

Regional Impact

Whitsunday

$1.8M.

The Whitsunday Trails project will create 10 FTE jobs
during construction and offer 34 ongoing jobs.

This project is estimated to attract 13,200 unique visitors
per year.

Whitsunday Trails links to the Pioneer Valley Mountain
Bike Trail and provides a complete regional offering to
effectively attract adventure tourists to the Mackay Isaac
Whitsunday region.

This project will deliver a track upgrade, signage and a
shelter/water station at the Great Walk (Conway Circuit).

The Whitsunday Mountain Bike Trails
Program aims to deliver nature-based
experiences for domestic and international
visitors to the region.

Project Status

Investment Needed.

Whitsunday
Mountain Bike Trails
Program

Supporting Key Industries Supporting Key Industries

Isaac Trail Network
There is an opportunity to develop a
series of trails leading from Mackay
and Whitsunday Council areas
through to the Isaac region and
further onto neighbouring regional
councils. The trails would highlight
historic, tourism and industry
features of the region including
indigenous culture, gold fields and
the serenity of natural lakes and
dams, like Lake Elphinstone and
Theresa Creek Dam.

An example trail would be from Eungella to Nebo
to enable visitors to make a convenient one to
three day journey to experience the existing
tourism product in Eungella, augmented by
Eungella Dam, the bygone goldmining era at Mt
Britton, explorers trail of discovery of the region
from the inland rather than by sea, the heritage
and rural town appeal of Nebo and on to the
range of geological attractions and emerging
Isaac outback experiences. Further trails to be
considered in the development of the Master Plan.

Location

Investment

Regional Impact

Isaac

Mackay

Whitsunday

$150,000 for development of a master plan for the Isaac Trail Network.

The Isaac Trail Network has the potential to connect seamlessly to the
Pioneer Valley Mountain Bike Trail Project and provide an additional
adventure tourism offering in the Mackay Isaac Whitsunday region.

Project Status

Investment Needed.

BOOSTED REGIONAL TOURISM OPPORTUNITIES
An adventure tourism experience like no other, one that is unique to the Mackay Isaac
Whitsunday region. The Pioneer Valley Mountain Bike Trail Project Stage One and the
Whitsunday Mountain Bike Trails Program will deliver further on nature-based experiences
for domestic and international visitors. Incorporating the Isaac Trail Network with the
Pioneer Valley Mountain Bike Trail gives visitors an immersive journey of discovery.

Page 10 Page 11

M
ac

ka
y

Is
aa

c
W

hi
ts

un
da

y

●
A

us
tra

lia
n-

si
gn

ifi
ca

nt
 s

up
pl

y
ch

ai
n

pr

ot
ec

tio
n

an
d

sa
fe

ty
 e

nh
an

ce
m

en
t

●
S

ub
st

an
tia

lly
 im

pr
ov

ed
 m

ed
ic

al

re

sp
on

se
 a

nd
 c

ar
e

ca
pa

bi
lit

ie
s

fo
r

B
ow

en
 B

as
in

 m
in

in
g

se
ct

or

●
In

du
st

ry
 e

nh
an

ce
m

en
t a

nd
 in

cr
ea

se
d

op
po

rtu
ni

tie
s

w
ith

 c
on

si
st

en
t c

on
ne

ct
iv

ity

●
Jo

b
cr

ea
tio

n
–

sh
or

t a
nd

 lo
ng

 te
rm

●
O

ve
ra

ll
co

nt
rib

ut
io

n
to

 s
tre

ng
th

en
in

g

an

d
st

ab
ili

ty
 o

f r
eg

io
na

l a
nd

 n
at

io
na

l

ec

on
om

ie
s

●
In

du
st

ry
 d

iv
er

si
fic

at
io

n
–

m
in

e
sa

fe
ty

kn
ow

le
dg

e
ex

po
rt

ca
pa

bi
lit

y
an

d

ad
di

tio
na

l r
ev

en
ue

 g
en

er
at

io
n

●
In

du
st

ry
 e

xp
an

si
on

 –
 b

ui
ld

in
g

on

w

el
l-e

st
ab

lis
he

d
hi

gh
 p

er
fo

rm
in

g
se

ct
or

s

(e

g
to

ur
is

m
 d

ev
el

op
m

en
t –

 a
dv

en
tu

re

to

ur
is

m
, e

co
 to

ur
is

m
, s

po
rti

ng
 a

nd
 e

ve
nt

s

to

ur
is

m
 e

tc
)

●
Jo

b
cr

ea
tio

n
–

sh
or

t a
nd

 lo
ng

 te
rm

●
C

on
tri

bu
tio

n
to

 s
tre

ng
th

en
in

g
an

d

st
ab

ili
ty

 o
f r

eg
io

na
l k

ey
 in

du
st

rie
s

A
gT

ec
h

H
ub

La
un

ch
 W

hi
ts

un
da

ys

R
eg

io
na

l W
as

te
 to

 E
ne

rg
y

St
ra

te
gy

A
C

C
EL

ER
A

TE
D

 IN
VE

ST
M

EN
T

M
ac

ka
y

Po
rt

 A
cc

es
s

R
oa

d
an

d
Pe

ak

D
ow

ns
 H

ig
hw

ay

M
or

an
ba

h
H

os
pi

ta
l

W
hi

ts
un

da
y

M
ou

nt
ai

n
B

ik
e

Tr
ai

ls

Pr
og

ra
m

 (T
ou

ris
m

)

M
in

e
Sa

fe
ty

 R
es

cu
e

C
en

tr
e

(M

in
in

g
an

d
M

E
TS

)

Pi
on

ee
r V

al
le

y
M

ou
nt

ai
n

B
ik

e
Pr

oj
ec

t
–

St
ag

e
O

ne
 (T

ou
ris

m
)

Is
aa

c
Tr

ai
l N

et
w

or
k

(T
ou

ris
m

)

H
ar

ru
p

Pa
rk

 C
ou

nt
ry

 C
lu

b
-

G
re

at
 B

ar
rie

r R
ee

f A
re

na
 a

nd

Ev
en

ts
 P

re
ci

nc
t (

To
ur

is
m

)

W
hi

ts
un

da
y

M
ar

in
e

C
en

tr
e

of

Ex
ce

lle
nc

e
(T

ou
ris

m
)

R
ee

f R
es

to
ra

tio
n

Pr
oj

ec
t (

To
ur

is
m

)

M
in

in
g

H
er

ita
ge

 a
nd

 In
te

rp
re

ta
tiv

e
Vi

si
to

r C
en

tr
e

(T
ou

ris
m

)

C
le

rm
on

t S
al

ey
ar

ds
 a

nd

Sh
ow

gr
ou

nd
s

St
ag

e
2

R
ev

ita
lis

at
io

n
(A

gr
ic

ul
tu

re
)

B
la

ck
 S

po
t F

un
di

ng

●
In

du
st

ry
 e

st
ab

lis
hm

en
t –

 a
er

os
pa

ce
 (w

ill

al

so
 s

ig
ni

fic
an

tly
 fe

ed
 in

to
 e

st
ab

lis
he

d

se

ct
or

s,
 s

uc
h

as
 to

ur
is

m
 a

nd

co

ns
tru

ct
io

n)

●
In

du
st

ry
 e

xp
an

si
on

 –
 b

ui
ld

in
g

on

w
el

l-e
st

ab
lis

he
d

hi
gh

 p
er

fo
rm

in
g

se
ct

or
s

(e
g

ag
ric

ul
tu

re
 d

ev
el

op
m

en
t –

 a
gt

ec
h,

bi
of

ut
ur

es
)

●
E

nv
iro

nm
en

ta
l i

m
pa

ct
s

–
im

pr
ov

ed
 w

as
te

m
an

ag
em

en
t,

re
-p

ur
po

si
ng

 in
to

 v
al

ua
bl

e

co

m
m

od
ity

●
Jo

b
cr

ea
tio

n
–

sh
or

t a
nd

 lo
ng

 te
rm

●
C

on
tri

bu
tio

n
to

 s
tre

ng
th

en
in

g
an

d

st
ab

ili
ty

 o
f f

ut
ur

e
gr

ow
th

 s
ec

to
rs

 a
nd

op

po
rtu

ni
tie

s

IN
VE

ST
M

EN
T

R
EA

D
Y

IN
VE

ST
M

EN
T

N
EE

D
ED

CROSS-REGION
VISION FUTURE OUTCOMES FY20/21 INVESTMENT OPPORTUNITY

FOCUS AREAS

Harrup Park Country
Club - Great Barrier
Reef Arena and Events
Precinct

The arena will attract more major cricket events, including
BBL, WBBL, Sheffield Shield, and other international
matches as well as a number of AFL matches every year.
In addition, the arena will provide a venue for large scale
community, entertainment and cultural events, thereby
cementing our sport and event tourism credentials.

Not-for-profit organisation Harrup Park
Country Club is seeking an additional
$10M (in addition to committed federal
funds) from the Queensland Government
to realise their vision of building the Great
Barrier Reef Arena and Events Precinct
in Mackay.

Location

Mackay

Investment

$10M.

Regional Impact

The Great Barrier Reef Arena project will create 10 FTE
jobs during construction and will offer 43 ongoing jobs.

This project is estimated to inject more than $6.1M into
the Mackay region annually and contribute $4.4M in Gross
Regional Product.

Project Status

Investment Ready.

The Mining Heritage and Interpretive Visitor Centre in
Moranbah will be located adjacent to the proposed relocated
Mines Rescue Station and training facility in 2021.

To build on the importance of mining in the
Isaac region and for the state and national
economies, an opportunity presents for
a Mining Heritage and Interpretive Visitor
Centre to complement the proposed Mines
Safety and Rescue Centre (page 19).

Location

Isaac

Investment

$50,000 for concept development.

Regional Impact

The centre will provide a vital community connection
link and will celebrate the mining heritage of the region,
including Council programs and events, and other
communities of interest including, for example, potentially
the Miner’s Memorial Committee.

Project Status

Investment Needed.

Mining Heritage and
Interpretive Visitor
Centre

Location

Whitsunday

Reef Restoration
Project

The objective of this project is to assist
the Whitsunday tourism industry in
building on existing underwater art and
reef restoration projects and scale up
collaborations, knowledge and actions in
the challenging climate of COVID-19.

Investment

$2.8M.

Regional Impact

The Reef Restoration coral gardening project will provide
24 ongoing jobs and offer up to 50,000 participants
(tourists and residents) the opportunity to participate in
reef restoration workshops and activities.

This will be the largest participatory coral gardening/reef
restoration project in the Great Barrier Reef and Australia.

Project Status

Investment Ready.

The Reef Restoration Project will be a key regional activity
in the process of assisting the recovery and building the
resilience of the Great Barrier Reef in the Whitsunday region.

Whitsunday Marine
Centre of Excellence

Located adjacent to the existing Bowen
Marina, the Whitsunday Marine Centre of
Excellence will establish a world class
marina, shipyard and educational facility.

Location

Whitsunday

Investment

$120m.

Regional Impact

The Whitsunday Marine Centre of Excellence will provide
a major economic boost to the region, creating over
1000 jobs during construction and operation as well as
developing the region’s marine, tourism and education
capabilities to promote future growth. The project aligns
with the Queensland Government 2018-2023 Superyacht
Strategy to enhance the attraction of the high value
superyacht market to the region.

Project Status

Investment Needed.

Key features include trunk utilities, marine structures and
buildings, pontoons and a number of lift structures up to
700 tonne to service a range of vessels from the smallest
cruisers up to the largest superyachts. Currently a high-
level concept, and with stakeholders across the private
sector and all levels of government, this project has the
ability to impact transformational change for the greater
Whitsunday region.

Supporting Key Industries Supporting Key IndustriesPage 14 Page 15

Clermont
Saleyards and
Showgrounds Stage
2 Revitalisation
The Isaac region is home to the
second largest cattle herd in
Queensland. Whilst the Clermont
Saleyards temporarily hosts 65,000
cattle a year, only 12,000 head are
sold through the facility due to lack
of infrastructure and technology.

This means that the economic leakage from
the Mackay Isaac Whitsunday region is
considerable and, with investment, can create
significant additional GRP.

Location

Isaac

Investment

$2.95M.

Regional Impact

The Clermont Saleyards and Showgrounds Revitalisation
Project will create eight FTE jobs during construction and
significant additional GRP for the Isaac region.

Project Status

Investment Ready.

Supporting Key Industries

Agriculture
Agriculture contributes more than $1.6B in economic
output to Mackay Isaac Whitsunday and, despite the
challenges that a global pandemic meant, has been
able to consistently perform on behalf of our state
and nation. The Mackay Isaac Whitsunday region
produces 5% of Australia’s beef cattle and upgrade
of facilities to produce the sale and process of stock,
particularly those travelling from the Gulf, is critical
in ensuring the growth of this key sector.

Supporting Key IndustriesPage 16 Page 17

Supporting Key Industries Supporting Key Industries

Mine Safety
Rescue Centre
To ensure the response to a
mine emergency is swift and
that training opportunities
evolve, it is important the
existing Mine Safety Rescue
Centre is moved from Dysart
to Moranbah.

Location

Isaac

Mackay

Whitsunday

Investment

$50,000 for concept development.

Regional Impact

Relocating the facility by Queensland Mines Rescue will allow for
a fully fledged mines safety research and training facility with an
opportunity to further export mining safety and rescue expertise to
the world. It is envisaged the facility will also feature a CQUniversity
campus link, with the mining engineering and social innovation
course curriculum.

Project Status

Investment Needed.

Mining and METS
Mining and METS is the cornerstone pillar of the
Mackay Isaac Whitsunday economy. These sectors
alone are estimated to contribute some $24B in
economic output. As home to a world-class mining
industry, our region also boasts a leading METS
and mining health and safety sector, which not only
improves the safety and efficiency outcomes of the
Australian mining sector but also has the potential
to create new export markets in safety.

Page 18 Page 19

Mackay Isaac Whitsunday has a strong,
diverse industry base and a depth of technical
knowledge and experience. This region is
committed to leveraging these strengths and
parlaying them into establishing new industries
which will enable future economic and, more
importantly, jobs growth.

Enabling Future GrowthEnabling Future Growth

Launch Whitsundays

In line with the Queensland and
Australian Government’s space
strategies, Abbot Point, north of
Bowen, is ideally located (climate,
aperture, air traffic) for the
establishment of a commercial
space launch site.

Key outputs from an investment in a Launch
Whitsundays feasibility study and business
case would include:

• Master Plan for a satellite launch facility 		
	 at Abbot Point

• Investment Prospectus and assessment 		
	 of regional benefits

• Information and promotion material

• Environmental Management Plan

The aerospace sector has a strong alignment
to the technical skills base found in METS,
which is strongly represented across Mackay
Isaac Whitsunday.

Location

Investment

Regional Impact

Whitsunday

$250,000 for development of a Launch Whitsundays feasibility study and
business case.

A launch complex will directly support hundreds of operational jobs related
to launch operations, as well as indirectly create up to a thousand positions
in local, regional and state industries such as construction, transportation,
materials and commodities, education, IT services, hospitality and tourism.

Project Status

Investment Needed.

Page 20 Page 21

AgTech HubRegional Waste to Energy Strategy

Waste to energy opportunities
are a vital focus area for the
region, particularly in light of the
Queensland Waste Management
and Resource Recovery Strategy.

Mackay Isaac Whitsunday are committed to
developing a coordinated response to alternative
waste strategies, utilising each local government
area’s waste stream.

Location

Mackay

Isaac

Whitsunday

Investment

$250,000 required for development of a collaborative Mackay Isaac
Whitsunday Regional Waste to Energy Strategy.

Regional Impact

The investment opportunity for new bioenergy and energy from waste
products in Australia is estimated to be between $3.5B and $5B annually,
with the potential to avoid up to 9 million tonnes of CO² emissions
each year.

The Mackay Isaac Whitsunday region collaboratively has significant waste
feedstock and a strong desire to focus on bio-energy production in
the future.

Project Status

Investment Needed.

To ensure the regional sector continues
to grow and respond to an evolving
climate, we are seeking to transform and
expand its cropping and agriculture bio-
futures products, services and markets
via a diversified agribusiness sector and
supply chain.

To support this, greater emphasis needs to be placed
on research, development and engagement of the
sector through a regional AgTech Hub.

The AgTech Hub will be a home for:

• Collaborative partnerships

• Agribusiness education and research

Location

Mackay

Isaac

Whitsunday

Investment

$200,000 required for development of a collaborative
Mackay Isaac Whitsunday AgTech Hub feasibility and
business case.

Regional Impact

The Mackay Isaac Whitsunday region contributes a gross
value total of $1.393B to the Queensland and Australian
economy, equating to 9.9% and 2.3% of Queensland and
Australia’s gross value for rural production
(Source ABS: 2018).

Growing this contribution further will rely on a renewed focus
on research and development.

Project Status

Investment Needed.

Enabling Future GrowthEnabling Future GrowthPage 22 Page 23

www.greaterwhitsundayalliance.com.au

