
A $54.7 MILLION SHOVEL-READY PROPOSAL

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT PLAN

CONTACT US
Domestic Enquiries
13 27 86 (within Australia)
+61 7 4930 9000 (outside Australia)

International Enquiries
03 9616 0606 (within Australia)
+61 3 9616 0606 (outside Australia)
www.cqu.edu.au

CONTENTS
The CQUniversity story –––––––––––––––– 1

CQUniversity Cairns Campus ––––––––––– 4

The $54.7m CQUniversity Cairns
Community Impact Plan –––––––––––––––– 7

Projects– ––––––––––––––––––––––––––––– 9

	 $30m CBD campus –––––––––––––––––– 9

	 $16m Asia-Pacific Aviation Hub ––––––– 12

	 $1.2m First Peoples' Think Tank
and Research Centre–––––––––––––––– 14

	 $2.5m Creative and
Performing Arts Precinct––––––––––––– 16

	 $2.5m Research
Capability Extension –––––––––––––––– 18

	 $2.5m Professional Sports
Centre of Excellence–––––––––––––––– 22

CQUniversity at a glance –––––––––––––– 24

CRICOS Code: 00219C | RTO Code: 40939 | P_BK_170293

THE CQUNIVERSITY STORY
CQUniversity Australia has been on a
phenomenal trajectory in recent years, and
its remarkable growth in student numbers,
new courses, new campuses, infrastructure
and reputation has seen it emerge as one of
Australia’s truly great universities.

Originally founded in Rockhampton in 1967 as the
Queensland Institute of Technology (QIT) Capricornia,
it was granted full university status in 1992 and named
Central Queensland University. CQUniversity now has
more than 30 000 students and a firm foothold as one
of the largest universities based in regional Australia, with
campuses in Adelaide, Brisbane, Bundaberg, Cairns, Emerald,
Gladstone, Mackay, Melbourne, Noosa, Perth, Rockhampton, Sydney and
Townsville. Along with these campuses, the University also operates study
centres in Biloela, Broome, Busselton, Charters Towers, Karratha and Yeppoon,
and delivers programs in Cooma and Geraldton, thanks to partnerships with the
respective university centres in those communities.

In 2014, the University merged with CQ TAFE bringing together more than
175 years of combined experience in the delivery of education and training
and establishing Queensland’s first comprehensive, dual-sector university.
As a result, CQUniversity now delivers more than 300 education and training
offerings, from short courses and certificates, through to undergraduate,
postgraduate and research degrees. Study areas include business, accounting
and law; creative, performing and visual arts; education and humanities;
engineering and built environment; health, information technology and
digital media; psychology, social work and community services; science and
environment; and work and study preparation. As a pioneer in the delivery of
distance and online education, CQUniversity also continues to be a leader in this
area with almost half of the current student cohort made up of students studying
off-campus, many of whom are based in rural and remote areas.

After more than half a century working with stakeholders in regional Australia,
CQUniversity is now a renowned research institution in several key disciplines and
the benchmark leader for how universities should engage and collaborate with
communities and industry. Its applied research focus is orientated towards real-
world outcomes, with the purpose of providing solutions to real-life challenges and
identifying new opportunities for advancement in our regions and beyond.

CQUniversity Vice-Chancellor and
President Professor Scott Bowman

1

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

In 2015, this research focus saw CQUniversity achieve Excellence in Research
Australia (ERA) results of ‘at’, ‘above’ or ‘well above’ world standard in 14
different categories of research including mathematical sciences, applied
mathematics, psychological and cognitive services, nursing, medical and health
services, agriculture, environmental science, medical and health science, and
mechanical engineering.

CQUniversity is proud to be recognised as Australia’s most inclusive university
with the highest ratio of students from disadvantaged, mature-age, Aboriginal
and Torres Strait Islander, and first-in-family backgrounds. This inclusive approach
and commitment to access and participation means the University defines itself
by who it embraces, rather than who it excludes.

Graduates from CQUniversity also have some of the best employment
outcomes, with recent data released by Graduate Careers Australia (GCA)
indicating that 80.6 percent of domestic undergraduate students find full-time
employment within three months of graduation. This figure is more than 10
percent higher than the national average of 69.5 per cent. Data released by the
Quality Indicators for Learning and Teaching (QILT) website also shows that
CQUniversity outperforms the majority of Australian universities when it comes
to study support, graduate employment and graduate salary outcomes.

CQUniversity also places a strong emphasis on social innovation and global
outreach and fosters a number of key partnerships with communities,
industry and government, both in Australia and overseas. This commitment to
engagement and social advancement has led to CQUniversity being recognised
as Australia’s first and only Changemaker Campus by Ashoka U, an exclusive
global social innovation group made up of only 37 other education institutions
across the world, who work towards the delivery of initiatives that help to
overcome social disadvantage, by working with stakeholders to develop
solutions that they as end users, can benefit from.

CQUniversity’s unique vision for diversity, outreach, engagement, research,
learning and teaching, and inclusiveness, combined with its growth aspirations
and continued expansion of student success, research excellence, social
innovation and community engagement, have led to it being recognised within
the top 500 universities in the world by the prestigious Times Higher Education
World Rankings, and among the world’s top 100 universities under 50 years of
age by both the Times Higher Education and QS World University Rankings.

Professor Scott Bowman
Vice-Chancellor and President
CQUniversity Australia

2

THE CQUNIVERSIT Y STORY

CQUniversity’s unique vision for diversity, outreach,
engagement, research, learning and teaching, and
inclusiveness, combined with its growth aspirations
and continued expansion of student success, research
excellence, social innovation and community engagement,
have led to it being recognised within the top 500
universities in the world by the prestigious Times Higher
Education World Rankings, and among the world’s
top 100 universities under 50 years of age by both the
Times Higher Education and QS World University Rankings.

3

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY
CAIRNS CAMPUS
CQUniversity was welcomed to Cairns in 2012 when it opened
a modest study centre to better service the 500-plus distance
education students who were enrolled with the University in
the Cairns region at the time. The ensuing growth in student
enrolments and community impact was phenomenal and soon
after, CQUniversity moved into a much larger and more prominent
CBD location at Cairns Square, where it remains based today.

CQUniversity has directed substantial investment
into the Cairns region over the past five years and
it has been tremendously successful in growing
student numbers, campus size, and community
impact from its ambitious education and social
agendas. This was achieved without diminishing
the success of another great university in Cairns. In
fact, CQUniversity’s growth has been a net positive
gain of educational impact on the community. Up
until now, CQUniversity has driven this growth
and community impact completely from its own
financial resources. CQUniversity has reached
saturation point at its current campus much sooner
than forecast, and now needs to establish itself in a larger, permanent CBD
campus location. To cement its presence in the city permanently, and to drive
the next stage of growth and community impact, CQUniversity requires
co-investment from the Commonwealth Government.

THE CQUNIVERSITY CAIRNS
COMMUNITY IMPACT PLAN
It is now time for CQUniversity to cement its presence in Far North
Queensland permanently, and further increase its engagement with
the region’s communities and industries.

This will involve the University delivering on the next stage of its community impact,
forecast student growth, expanded course offerings, and industry engagement.
To do this, the University will deliver a broader scope of teaching, research and
community engagement opportunities that benefit domestic and international
students, and help enhance the economic and social drivers of the region.

4

The CQUniversity Cairns Community Impact Plan is motivated
by an agenda of community engagement that seeks to:

»» diversify the local economy by supporting new and emerging industry
workforce needs through training, education and research

»» provide stronger educational pathways for local students from low
socio-economic and/or disadvantaged backgrounds

»» establish a permanent, purpose-built CQUniversity CBD campus capable
of accommodating 2500+ students

»» galvanise Cairns’ identity as an agile, innovative two-university city

»» unlock the Cairns CBD’s potential as a major base for international students

»» accelerate the growing political, policy and societal influence of Indigenous
Australians and the world's First Peoples through the establishment of a
specialist Think Tank and research centre

»» drive the growth of the performing arts and creative enterprises industry
in Cairns, stemming the flow of emerging talent to southern cities

»» position Cairns as a leader for world-class aviation training in the
Asia-Pacific region

»» establish a high-performance sports teaching and research laboratory firmly
embedded within the city’s only professional, national sporting team, the
CQUniversity Cairns NBL Taipans

»» give CQUniversity the security it needs to invest further in education in Cairns.

The CQUniversity Cairns Community Impact Plan is designed to have a direct,
tangible, positive impact on the industries and economies that underpin the
prosperity of Cairns. It has been designed in consultation with industry and
community partners, with a genuine focus on jobs and growth in real terms.

CAIRNS REGION AND CQUNIVERSITY

CAIRNS DEMOGRAPHICS‡ CQUNIVERSITY FACTS AND FIGURES
Population: 161 932
10-year population growth rate: 24%
Aboriginal and Torres Strait Islander Peoples: 13 481
People over 15 with post-school qualifications: 54.6%
(national average 59%)

Cairns unemployment rate 7.11%
(national average 5.8%)

Local Jobs: 71 369
Local businesses: 13 416
Median age: 40

Main industries: construction, education and training,
retail, health care and social assistance, tourism

GRP: $8.37 billion

Top 2% of universities worldwide*

#90 in the world’s top 200 young universities^

Students in Cairns region: 1000+
CQUniversity staff in Cairns: 140+
Among the best universities for Indigenous participation

The highest rate of any Australian University for low
socio-economic student enrolments

Over 300 courses offered

Ranked in the top 4 universities for graduate full-time employment
and second place for median graduate salary+

CQUniversity graduate employment rate: 80.6% (national average 69.5%)

Tens of millions invested by CQUniversity into Cairns study/research
infrastructure, course development, and staffing

One of the three fastest growing Australian Universities over the last decade

60% increase in research grants since 2009

‡	economy.id.com.au/cairns
*	Times Higher Education World University Rankings 2016-2017.
^	Times Higher Education Young University Rankings 2017.
+�	Quality Indicators for Learning and Teaching (QILT)/Graduate Destinations Survey 2014-2015 and Graduate Outcomes Survey 2016.

5

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUniversity will establish a permanent, purpose-built
CBD campus capable of accommodating 2500+ students.
The new, permanent campus will deliver an expanded range
of training, education and research offerings that will diversify
and grow the local economy and skilled workforce, while
stimulating greater international student numbers in the CBD.

6

THE $54.7M CQUNIVERSITY
CAIRNS COMMUNITY
IMPACT PLAN

PROJECT SYNOPSES
PROJECT 1
$30M CBD CAMPUS
CQUniversity will establish a permanent, purpose-built CBD campus capable
of accommodating 2 500-plus students. The new, permanent campus will
deliver an expanded range of training, education and research offerings
that will diversify and grow the local economy and skilled workforce, while
stimulating greater international student numbers in the CBD. This will cement
CQUniversity’s presence in Cairns with a permanent CBD campus capable
of absorbing forecast student growth, while galvanising Cairns’ identity as an
agile, innovative two-university city. The new campus will give CQUniversity the
security it needs to invest further in education in Cairns.

PROJECT 2
$16M ASIA-PACIFIC AVIATION HUB
CQUniversity will develop a state-of-the-art Aviation and Engineering Centre of
Excellence with a facility constructed at Cairns International Airport. This Centre
will be run by leading industry experts utilising the latest in high-fidelity flight
simulation technology. The centre will be embedded firmly within industry, and
be driven by engagement with industry, to firmly position Cairns as a leader for
world-class aviation training in the Asia-Pacific region.

PROJECT 3
$1.2M FIRST PEOPLES' THINK TANK AND RESEARCH CENTRE
CQUniversity will establish an Indigenous Research Centre and associated Think
Tank, providing an avenue for First Peoples to promote timely, evidence-based
and coordinated delivery of education, research and development activities that
respond to the needs of their communities, particularly in Northern Australia.
The Think Tank will explore opportunities and bring together community leaders
and experts from across the world to discuss and debate policies and their
impacts on the lives of First Peoples. It will focus on the advancement of a big-
picture approach and long-term commitments towards social justice, economic
independence, innovation and building opportunities.

7

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

PROJECT 4
$2.5M CREATIVE AND PERFORMING ARTS PRECINCT
CQUniversity will deliver a contemporary Creative and Performing Arts Precinct,
encompassing a 150-seat rehearsal and performance facility and state-of-the-art
digital media labs and production studios. This will be the first time industry-
focused courses designed to graduate music, acting and dance artists will be
delivered in Cairns. In conjunction with this, CQUniversity will also deliver sector-
leading digital media and production courses that will develop highly-skilled
graduates who can engage with and share the messages of local communities
and industries. The CQUniversity Cairns Creative and Performing Arts Precinct
will encourage the growth of the emerging creative enterprises industry in the Far
North, adding to the rich cultural capital nurtured by Cairns, and stemming the flow
of talent otherwise lost to southern cities.

PROJECT 5
$2.5M RESEARCH CAPABILITY EXTENSION
CQUniversity will extend its suite of existing, high-impact, Cairns-based research
capabilities that are already delivering genuine results in the fields of Indigenous
health and education, and regional tourism and economic development. The
impact of this research will mean local findings will further influence policy and
decision-making by Government and non-Government groups alike, helping to
unlock the full economic potential of the Cairns region.

PROJECT 6
$2.5M PROFESSIONAL SPORTS CENTRE OF EXCELLENCE
This teaching, training and research facility will be embedded within Cairns’ only
national professional sports team, the CQUniversity Cairns NBL Taipans, and
based within the Cairns Basketball Stadium complex, enjoying full utilisation
of existing community facilities. This will be one of the only educational
qualifications of its kind in Australia, with students and researchers working
side-by-side with professional athletes, coaches and sports administrators in the
fields of sports science, management and marketing. The state-of-the-art facility
will include purpose-built sports biomechanics, performance analysis and skill
acquisition laboratories as well as athlete recovery facilities, with the potential
for clinical training facilities for physiotherapy and other health science disciplines
with a focus on sports injury prevention and functional rehabilitation.

8

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 1

$30M CBD CAMPUS
The phenomenal growth of CQUniversity’s Cairns CBD campus
has generated tremendous community impact. More students
than ever before are remaining in Cairns to study a broader and
richer availability of local course offerings. While this impact has
helped to strengthen and diversify the local workforce, it has also
created acute space pressures on CQUniversity’s current leased
CBD campus, well ahead of forecast timeframes. CQUniversity
has now outgrown its current campus, preventing it from
investing in its next stage of growth and course development.

CQUniversity now seeks to establish its presence in Cairns permanently
through the acquisition of a long-term, purpose-designed CBD campus capable
of accommodating 2 500-plus students. The new campus will allow for the
next stage of course offering expansion, bringing many new qualifications to
Cairns for the first time. The new campus will allow for a greater targeting of
international students, substantially increasing their numbers in the CBD zone.
The new campus will have an expanded focus on research capabilities and
working with the local community and industries across the areas of Indigenous
health, health education, tourism and economic development. Community and
industry engagement will be the defining philosophy of the new campus, with
an ‘open-door’ campus model being employed. This will further help to engage
local students from low socio-economic and/or disadvantaged backgrounds
– a student base of which CQUniversity outperforms every other Australian
university in terms of enrolment proportion and student support.

But most importantly, this permanent new campus will finally galvanise
Cairns’ identity as an agile, innovative two-university city with a highly skilled,
professionalised workforce. This permanent new campus will give CQUniversity
the security it needs to invest further in education in Cairns.

9

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CURRENT CQUNIVERSITY STUDY OFFERINGS IN CAIRNS
»» Associate Degree in Public
Health (Specialisation)

»» Associate Degree of
Information Technology

»» Bachelor of Accounting

»» Bachelor of Accounting/
Bachelor of Business

»» Bachelor of Business

»» Bachelor of Creative Arts

»» Bachelor of Education
(Early Childhood)

»» Bachelor of Education (Primary)

»» Bachelor of Engineering (Honours)

»» Bachelor of Engineering (Honours)
and Diploma of Professional Practice
(Co-op Engineering)

»» Bachelor of Engineering Technology

»» Bachelor of Information Technology

»» Bachelor of Information
Technology (Co-op)

»» Bachelor of Nursing

»» Bachelor of Paramedic Science

»» Bachelor of Professional
Communication

»» Bachelor of Public Health
(Specialisation)

»» Certificate III in Individual Support

»» Diploma of Arts

»» Diploma of Business Studies

»» Diploma of Information and
Communications Technology

»» Doctor of Education

»» Doctor of Philosophy (Arts,
Humanities and Education)

»» Doctor of Philosophy
(Business
and Informatics)

»» Doctor of Philosophy (Sciences,
Engineering and Health)

»» Graduate Certificate in
Creative Industries

»» Graduate Certificate in Sustainable
Tourism Management

»» Master of Applied Science

»» Master of Arts

»» Master of Business

»» Master of Communication

»» Master of Education

»» Master of Engineering

»» Master of Health Science

»» Master of Human
Movement Science

»» Master of Informatics

»» Master of Professional Accounting

»» Skills for Tertiary Education
Preparatory Studies (STEPS)

COMING SOON
»» Bachelor of Aviation (Flight
Operations)

»» Graduate Diploma in Aviation
(Flight Operations)

»» Bachelor of Sports Science

»» Bachelor of Digital Media/
Film and TV

10

The new campus will have an expanded
focus on research capabilities, working with
the local community and industries across the
areas of Indigenous health, health education,
tourism and economic development. Community
and industry engagement will be the defining
philosophy of the new campus, with an
‘open-door’ campus model being employed.

11

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 2

$16M ASIA-PACIFIC AVIATION HUB
Cairns has the potential to become a leader for world-class
aviation training in the Asia-Pacific region, with the city being
a strategic gateway point with an international reputation.

The City’s key role in airborne freight and passenger traffic between Northern
Australia and the Asia-Pacific is undeniable, with direct links to China, South
Korea, Japan, Hong Kong, Singapore, Indonesia, the Philippines and New
Zealand. The Cairns International Airport recorded over five million passenger
movements in 2016 – an increase of 20 per cent over 10 years, with international
passenger movements increasing by 10 per cent in the past year alone. At the
same time, the number of airlines operating in Australia has increased by 28 per
cent to 55 over the past five years, with the Asia-Pacific region experiencing
a similar boom in its aviation industries. Boeing is predicting a shortfall of 248
000 commercial airline pilots in the Asia-Pacific region over the next 20 years,
with Australia being a preferred destination for qualifications in aviation studies.
There currently exists a robust opportunity to position Cairns as leader for world-
class aviation training in the Asia-Pacific region. This new industry will not only
deliver diversification to the local economy, but will also become the catalyst for

examining additional economic opportunities such
as the viability of airborne fresh produce exports
between the Atherton Tablelands and Asia.

CQUniversity has long been a leader in aviation
studies through its facilities and course offerings
at its Bundaberg campus, offering a Bachelor,
Associate Degree and Diploma of Aviation.
CQUniversity has now committed to being the
first university to introduce tertiary aviation
qualifications in Cairns, in conjunction with
new research capabilities, via the proposed
CQUniversity Asia-Pacific Aviation Hub. A new
Bachelor of Aviation (Flight Operations) and
Graduate Diploma in Aviation (Flight Operations)
will be delivered in Cairns from 2018. Market
research highlights strong, growing demand
in these courses from both domestic and

12

international students. The new qualifications will heavily utilise cutting-edge,
high-fidelity flight simulation units complementing theory-based learning. These
simulation units would also generate income from general aviation providers
booking training time, assisting both the course viability and the development of
the skilled aviation workforce in the region. CQUniversity would also be boosting
professional academic jobs in the city through the appointment of four full-time
aviation academics to establish the proposal.

The CQUniversity Asia-Pacific Aviation Hub would be a purpose-built
laboratory constructed at Cairns International Airport at a cost of $16 million,
which would establish:

»» construction of a modern, state-of-the-art laboratory and workshop

»» the purchase of multiple high-fidelity flight simulation units and software

»» associated sensors and tracking equipment

»» fit-out of a highly-specialised Aviation Laboratory and teaching spaces

»» purchase of dedicated Intelligent Systems Laboratory used for pilot
situation awareness, flight activity and artificial intelligence applications
(training and research applications)

»» research initiatives evaluating potential international fresh produce
air export markets from the Atherton Tablelands.

13

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 3

$1.2M FIRST PEOPLES' THINK TANK
AND RESEARCH CENTRE
CQUniversity is well positioned to establish its Cairns campus
as a national leader in First Peoples' policy and analysis.

Global economic conditions, structural change in the Northern Australian
economy, and population and employment shifts are impacting Northern
Australia in different ways. It is anticipated that the Northern Development
Framework will put the North on a trajectory to reach a population of four to five
million by 2060. The Aboriginal and Torres Strait Islander population, because of
its current youthfulness and high birth rates, could constitute around a quarter of
that population, or about one million people, by 2060. Aboriginal and Torres Strait
Islander people are also the North’s largest land owners, collectively holding
title to around 63 per cent of the northern estate. This is likely to increase as
existing and future native title claims are determined. The gap in Indigenous
disadvantage is also the widest in regional and remote parts of Australia.

14

CQUNIVERSIT Y CAIRNS CAMPUS

The challenge is to build long-term competitiveness so that First Peoples
can contribute to and share in the benefits of growth. Strategies recognise
that geographic context, including economic, social, cultural and institutional
dimensions affect economic and social behaviour, and therefore strategies for
growth are to be tailored to the particular attributes of the region.

CQUniversity has a unique opportunity to play a pivotal role in the development
of the First Peoples' community development, with the development of a First
Peoples' Think Tank and Research Centre that could effectively enable the
University to become the dominant player in Indigenous policy affairs for the
Northern Australia Region and a global thought leader when it comes to the
issues impacting First Peoples across the globe.

The CQUniversity First Peoples' Think Tank and Research Centre will explore
opportunities while bringing together like-minded people, to discuss and debate
policies and their impacts on the lives of First Peoples. It will focus on the
advancement of a big-picture approach and long-term commitments towards
social justice, economic independence, innovation and identifying opportunities.

To establish the CQUniversity First Peoples' Think Tank and Research Centre,
with world-class training and research capabilities, CQUniversity is seeking $1.2
million to complete the design and fit-out of specialised, culturally-appropriate
collaborative spaces; the installation of digital technologies that can connect
people from across the globe. Funding would also be directed towards the
appointment of leading Indigenous researchers and policy experts.

15

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 4

$2.5M CREATIVE AND
PERFORMING ARTS PRECINCT
Every year, extraordinary young performers from Northern
Australia move away to study at institutions in South-East
Queensland (or even further south), never to return home with
their phenomenal talent. This has been due to a lack of industry
opportunity and infrastructure, rather than a lack of talent or
community support.

CQUniversity will deliver a contemporary creative and performing arts precinct,
encompassing a 150-seat rehearsal and performance facility and state-of-the-art
digital media labs and production studios. This will be the first time industry-focused
courses designed to graduate music, acting and dance artists will be delivered in
Cairns. In conjunction with this, CQUniversity will also deliver sector-leading digital
media and production courses that will develop highly-skilled digital media and film
and television graduates who can engage with and share the messages of local
communities and industries.

The CQUniversity Creative and Performing Arts Precinct will encourage the
growth of the emerging creative enterprises industry in the Far North, adding to
the rich cultural capital already nurtured by Cairns, and stemming the flow of talent
lost to the metropolitan regions. It will also provide opportunities for the local
community to engage with and support arts and culture on a regular basis.

The $2.5 million Creative and Performing Arts Precinct will incorporate:

»» A 150-seat theatrette

»» 4000m2 floor space with industry standard triple
height ceiling and sound treatment

»» Sprung floor

»» Ballet barre

»» Lighting rigs, modern audio sound and a grand piano

»» Curtained mirrors, dressing rooms and storage areas

»» Digitally connected teaching and learning spaces

»» State-of-the-art digital media labs and production studios.

16

The $2.5 million CQUniversity Creative and
Performing Arts Precinct will encourage the
growth of the emerging creative enterprises
industry in the Far North. It will add to the
rich cultural capital nurtured by Cairns right
in the heart of the city, and will stem the
flow of genuine talent to southern cities.

17

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 5

$2.5M RESEARCH CAPABILITY EXTENSION
CENTRE FOR TOURISM AND REGIONAL
OPPORTUNITIES: $1.25M
Far North Queensland is primarily a resource economy based on the export of
minerals, tourism experiences and agricultural products. Each sector is highly
exposed to domestic and international fluctuations of world prices, the value
of the Australian dollar and increasingly to the forces of nature. The region
has traditionally responded to these threats with innovation to reduce costs
and develop new products and services. The region also has very limited organic
economic and social research capacity in these areas. This proposal responds to
this problem by upgrading the analytical capacity of the CQUniversity Centre for
Tourism and Regional Opportunities (CTRO) to assist local stakeholders with timely,
evidence-based research to deal with issues facing the local economy including
innovation, enhancing regional diversity, enhancing community resilience and
developing new markets for regional exports.

$1.25 million is required over three years to fund two post-doctoral researchers,
one research assistant and two PhD students. The project will create five
full-time positions and deliver:

»» a sustainable, long-term organic tourism research capacity in Tropical
North Queensland

»» together with Tropical Tourism North Queensland the development
of a research capability that can address identified research needs and
provide a rapid response capacity to emerging research needs

»» identification of major regional research needs and development of
an agenda to address these problems through partnerships with local
tourism, environmental, government, Indigenous, business and economic
development organisations

»» development of an extension capacity to ensure research is delivered to
industry rapidly and effectively.

Examples of projects that can be addressed by the expanded CTRO
capacity include:

18

»» a baseline study building on our existing survey work that identifies how visitor
activities, experience and satisfaction change over time as the Great Barrier
Reef is affected by a range of threats

»» how perceptions and images of reef health are affecting tourism, and how this
could be better handled with marketing

»» the demand for new lifestyle tourism products

»» economic modelling of how changes in tourist numbers might impact
on the regional economy

»» developing flexible skill profiles and mechanisms that will facilitate the
development of a workforce that moves between economic activities
based on the changing demands over the annual cycle

»» Indigenous economic development, which includes tourism and
regional partnerships for sustainable growth, along with training
and workforce development.

19

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CENTRE FOR INDIGENOUS HEALTH EQUITY
RESEARCH (CIHER): $1.25M
The Centre for Indigenous Health Equity Research (CIHER) at CQUniversity Cairns
conducts engaged research to inform better decisions for Aboriginal
and Torres Strait Islander health and wellbeing. Directed by renowned Gungarri
researcher, Associate Professor Roxanne Bainbridge, CIHER boasts an impressive
membership with a local, national and extended international focus through
networks with research groups, communities, services, government and industry.
CIHER is the first dedicated Indigenous Health Research Centre in Northern
Queensland which combines expertise in health equity, health economics, public
health and impact assessment with policy and governance experience.

The five key integrated areas of research strength are:

1.	 The social and cultural determinants of Indigenous health across the lifespan

2.	The social, health and economic impacts of Indigenous health programs
and services

3.	Research capacity strengthening

4.	Reviews for synthesis of evidence of equity in Indigenous health

5.	Research translation, implementation and advocacy for change.

Exemplar collaborative projects of CIHER include:

»» Supporting the resilience of students from Cape York transitioning
to boarding schools with Education Queensland

»» Developing family-centred models of care for Apunipima Cape
York Health Council

»» Defining a model of youth health by
mentoring young people to opportunities
for education, training and employment
with Gurriny Yealamucka Health Service,
the Queensland Department of Education
and Training and
The Streets Movement.

CIHER has developed a national research
impact tool adopted by the Lowitja
Institute to measure research benefit.
With additional support for more expertise
and capacity, CIHER will strengthen
its research impact through improved
decision-making on Indigenous priority
issues in the communities it serves.

Dr Janya McCalman, Associate Professor Roxanne Bainbridge
and Dr Michelle Redman-Maclaren from CQUniversity's CIHER.

20

CQUNIVERSIT Y CAIRNS CAMPUS

21

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CQUNIVERSITY CAIRNS
COMMUNITY IMPACT
PLAN PROJECT 6

$2.5M PROFESSIONAL SPORTS
CENTRE OF EXCELLENCE
There exists a robust opportunity to create a high-performance
sports teaching, research and clinical facility in Cairns, which is
entirely embedded within a professional, national sporting team –
the CQUniversity Cairns NBL Taipans.

The unique partnership that exists between CQUniversity and the national
basketball team that carries its name creates an ideal opportunity to deliver
one of the only educational facilities of its kind in Australia. A centre where
students, researchers and clinicians work side-by-side with professional athletes,
coaches and sports administrators in the fields of sports science, sports health,
management and marketing.

The CQUniversity facility will be built into a new wing of the existing Cairns
Basketball Stadium complex, adding tremendous value to the $1 million of Federal
funding recently provided for capital works for the facility. CQUniversity sports
science students, researchers and clinical students will have complete access to
the facilities, staff and players of Cairns Basketball and the CQUniversity Cairns
NBL Taipans, but similarly, the players and staff of Cairns Basketball and the NBL
team will have full access to the expertise, research and high-performance/clinical
facilities within the CQUniversity Professional Sports Centre of Excellence.

22

CQUNIVERSIT Y CAIRNS CAMPUS

This will be a complimentary relationship between the University and
the community–one that takes full advantage of existing investments in
community sporting infrastructure. Not only will the University generate
highly-skilled and industry-ready graduates in professional sports science,
sports medicine and sports administration, but the local amateur and
professional sporting teams of Cairns will be boosted by CQUniversity
embedding leading experts seeking to drive high-performance dividends
from emerging athletic talent.

The proposed funding will create the state-of-the-art high-performance facility
including purpose-built sports biomechanics, performance analysis and skill
acquisition laboratories as well as athlete recovery facilities. Furthermore, clinical
training facilities will be made available for CQUniversity’s physiotherapy and
other health science disciplines with a focus on sports injury prevention and
functional rehabilitation.

The clinical aspect of CQUniversity’s Sports Centre of Excellence will generate
tremendous community impact, creating a genuine clinical training opportunity
for the University’s health discipline students, while providing a real community
health service to local sporting talent. The clinic will offer modern innovations
in rehabilitation equipment, alongside research facilities, while being staffed
by experienced clinicians backed by expert academics in the field of exercise
and heath sciences. Sports and exercise physiotherapy services will include
motor-control and proprioception training to prevent recurring injuries, exercise
prescription for injury rehabilitation, biomechanical assessment for athletic
movement competency, clinical Pilates, postoperative rehabilitation, along with
soft-tissue and joint mobilisation and manipulation.

The clinic will also have the potential in the future to expand to a truly
multidisciplinary centre including the health science disciplines of podiatry,
chiropractic, massage, occupational therapy and exercise physiology.

This funding will make Cairns stand out from all other regional cities in Australia
by having the only high-performance tertiary studies/research capabilities
embedded within a national professional sporting team, with the additional
benefit of in-house sports rehabilitation clinical services. Furthermore, the
proposition makes better use of sporting infrastructure already available in the
community, adding significant value to investments already made.

23

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

LEARNING AND TEACHING
Study areas include
»» Business, Accounting

and Law
»» Creative, Performing

and Visual Arts
»» Education and

Humanities
»» Engineering and

Built Environment
»» Engineering Trades
»» English, Study and Work

Preparation
»» Health

»» Information Technology
and Digital Media

»» Psychology, Social
Work and Community
Services

»» Science and
Environment

»» Service Industries
»» Transport and

Safety Sciences.

Delivering quality distance education
for almost a half a century

Consistent student satisfaction ratings of
more than 80% and rising year-on-year

Delivering more than 300 education
and training offerings from short
courses and certificates, through to
undergraduate, postgraduate and
research degrees

300+

RESEARCH
‘World Class Research’ in	

�different categories^

CQUniversity ranked as delivering
research of ‘at’, ‘above’ or ‘well above’
world standard in the areas of:

Mathematical sciences
Applied mathematics
Psychological and cognitive services
Nursing, medical and health services
Agriculture
Environmental science
Medical and health science
Mechanical engineering
^Excellence in Research Australia (ERA) 2015

14

REPUTATION
TOP 2% OF
UNIVERSITIES
WORLDWIDE*
One of the Top 500 universities in the world (out of
more than 20 000 universities across the globe)

AUSTRALIA’S FIRST
CHANGEMAKER
CAMPUS

Recognised as Australia’s first and only Changemaker
Campus by global social innovation group Ashoka U

*Times Higher Education World University Rankings

TOP 100 UNDER 50*
Recognised within the world's top
200 universities under 50 years old, at

90th PLACE
#90

BEST ‘YOUNG UNIVERSITIES’
Recognised as one of the world’s best ‘young
universities’ by the QS World University Rankings.

RANKED AT #77 IN THE
ASIA-PACIFIC REGION
Ranked within the world’s Top 100 APAC universities.*

62% increase in total
research income since
2010 (sector average 9%)62%

60 m+
In competitive research income since 2009$

40% increase in nationally
competitive grants since 2010
(sector average 20%)

40%

24

CQUNIVERSITY AT
A GLANCE

GRADUATE OUTCOMES

95 000
More than 95 000
registered alumni from
right across the globe

80.6

69.5

80.6%
Full-time graduate employment rate of
80.6% (sector average 69.5%)+

Consistently ranked among the
top universities for graduate
starting salaries +

CQUni graduates exceeded national
average employment rates in 10 of
the 14 recognised areas of study+

PARTICIPATION

More than 30 programs addressing
participation, student support,
outreach, equity and diversity

INTERNATIONALISATION

5000 international students

from more than

70 different countries.

40 000
More than 40 000 international alumni

A strong focus on international study and
�outreach programs, across all study areas.�

Internship opportunities integrated into
�selected programs for international students.

Continued commitment to international
�philanthropic initiatives and partnerships.

Successful membership to ISEP allowing
�students to study at 300 different
universities �in 100 countries.
National ELT Accreditation Scheme (NEAS)
�quality endorsed institution.

Ranked highest in the sector for rural and remote student participation

Ranked highest in the sector for low SES student participation

Among the highest in the sector for Indigenous �student participation

Ranked second highest in the sector for first‑in‑family participation
and a recognised leader in the delivery of Indigenous mentoring and
access programs

+Data from Graduate Careers Australia (2016)

More than $3 million worth of
equity and donor-funded scholarships
awarded in 2015

$ 3 m+30+

25

CQUNIVERSIT Y CAIRNS COMMUNIT Y IMPACT PL AN

CONTACT US
Domestic Enquiries
13 27 86 (within Australia)
+61 7 4930 9000 (outside Australia)

International Enquiries
03 9616 0606 (within Australia)
+61 3 9616 0606 (outside Australia)
www.cqu.edu.au

CQUniversity Australia has been on a phenomenal
trajectory in recent years, and its remarkable growth
in student numbers, new courses, new campuses,
infrastructure and reputation has seen it emerge as
one of Australia’s truly great universities.

CRICOS Code: 00219C | RTO Code: 40939

30 000+
Students

2000+
Staff

Consistent growth in domestic enrolments since 2009

Australia’s only university with
a geographic footprint spanning
the entire mainland

24 Physical sites across Australia

More than $200 million invested
in capital works �in five years $200 m+

One of the three
fastest growing
universities in Australia

ONE OF AUSTRALIA’S TRULY
GREAT UNIVERSITIES

Published by CQUniversity Australia (June 2017). The information in this publication
was correct at time of printing however is subject to change. Check the CQUniversity
website for the latest information.

CONNECT

@CQUniversityAustralia

@CQUni

@CQUniversity

/CQUni

cqunilife.com

www.cqu.edu.au/connect

