

INFRASTRUCTURE NEEDS OF THE TIWI ISLANDS

A topographic map of the Tiwi Islands, showing Melville Island and Bathurst Island. The map uses a color gradient to represent elevation, with green for lower elevations and purple/blue for higher elevations. The islands are situated in the northern part of the continent of Australia.

The Tiwi Islands lie 80 km to the North of Darwin and are comprised of Melville and Bathurst Islands.

TIWI CORPORATIONS

- Tiwi Plantations
- Tiwi Enterprises
- Port Melville
- Tiwi Islands Adventures
- Mantiyupwi Pty Ltd
- Tiwi Islands Training and Employment Board
- Tiwi College & the Tiwi Education Board

Resource Development Land Use Investment Tourism

Township Development Enterprises & Contracting

Housing & Construction Forestry Port & Maritime

TIWI PLANTATIONS

Infrastructure needs

- **Roads, roads, roads!**

TIWI
PLANTATIONS
CORPORATION

TIWI PLANTATIONS & PORT MELVILLE

TIWI ENTERPRISES

**Vision: to help create a better future for
Tiwi People through training and
employment**

Some of our services:

- Cleaning and yard maintenance
- Garage
- RJCP
- Hire cars
- Accommodation
- Payroll & Admin
- Farm/Nursery
- Rangers - land & marine

We currently employ:

- 35 employees
- 26 Tiwi / 9 Non-Tiwi
- 7 Female / 28 Male
- 17 Full-time / 18 casual & part-time

Infrastructure Needs:

- Staff accommodation
- Access to workshops
- Roads within and between communities

Tiwi Islands Training and Employment Board

OUR VISION: A prosperous future for all Tiwi through lifelong learning and skills development

Infrastructure needs

- x 3 ex-CDEP program sheds & workshops
- x 12 staff houses

TIWI COLLEGE

Tiwi College Average Attendance, Semester 1 2014

■ Primary ■ MS Girls ■ MS Boys ■ Senior Girls ■ Senior Boys ■ Whole School

TIWI COLLEGE

Infrastructure needs

- Roads: safety, WHS and student attendance
- Expansion to meet demand: staff, boarding and classroom accommodation

TOWNSHIP LEASING

- Wurrumiyanga
- Milikapiti
- Ranku

WURRUMIYANGA Infrastructure Needs

- New Sealink Ferry pontoon landing.
- Tourism related infrastructure
- Roads within and between townships

TIWI ISLANDS ADVENTURES

Infrastructure needs

- Roads between Milikapiti and Paru require R&M for upcoming culture tours. Same applies for road between Ranku and Wurrumiyanga.
- Boat ramps at both Milikapiti and Shark Bay need urgent attention.

Tiwi Islands Adventures – Johnson River Camp

Bathurst Island Lodge

Melville Island Lodge

Mining

• Roads, roads, roads!

kilometres

Road
Railway
Drainage
Town
Tenement outline

Common Infrastructure Needs

- Roads, roads, roads: for safety, social benefits (in terms of transport between communities) and to maximise economic development
- Staff accommodation, access to ex-CDEP workshops and vacant houses.