

Queensland

IPWEA

INSTITUTE OF PUBLIC WORKS
ENGINEERING AUSTRALASIA

IPWEAQ ANNUAL CONFERENCE 2020 HANDBOOK

IN PARTNERSHIP WITH BRISBANE CITY COUNCIL

**Brisbane Convention & Exhibition Centre,
10 – 12 November 2020**

Contents

Welcome from the Mayor	3
Welcome from the President	4
General Information	5
Technical Tours	8
Program Features	9
Conference program	12
Social program	16
Geoff Wilmoth Best Paper Award	17
Sponsors	18
Exhibitors	19
Councils & Organisations	20
Excellence Awards	21
Project nominations	22
About IPWEAQ	26
Partners	27
Subscribers	28

Queensland

IPWEA

INSTITUTE OF PUBLIC WORKS
ENGINEERING AUSTRALASIA

RURAL AID

PRESIDENT'S
CHARITY

Welcome

MESSAGE FROM BRISBANE LORD MAYOR ADRIAN SCHRINNER

Welcome to Brisbane for the Institute of Public Works Engineering Australasia QLD Conference.

Despite all the challenges this year has thrown at us, I'm thrilled Brisbane is once again able to host this annual event and look forward to seeing the innovative ideas that come from the 2020 IPWEAQ Conference.

The health and economic impacts of the coronavirus pandemic have caused uncertainty not only for the public works sector, but all industries across the globe. While we don't know what the future has in store, Brisbane City Council is continuing to lay the foundations for a bold, bright and ambitious future.

As Lord Mayor of Brisbane, I remain focused on steering our city through this crisis and our Economic Recovery Taskforce is hard at work, rolling out a multi-million-dollar support package to assist struggling local businesses and create jobs by fast-tracking city-shaping infrastructure projects. Whether it's delivering new green bridges, the award-winning Brisbane Metro project, building new double-decker CityCats or the delivery of the transformative Victoria Park

Vision; job-generating projects will ensure there are jobs in the pipeline and a better, brighter future for all Brisbane residents.

Brisbane is only getting better and I hope you have a wonderful stay in our city. All the best for the 2020 IPWEAQ Conference!

Adrian Schrinner
Mayor
Brisbane City

Welcome from the President

We are delighted to welcome you to #IPWEAQ20 at the Brisbane Convention & Exhibition Centre (BC&EC), Brisbane, 10 – 12 November 2020

The program this year starts Tuesday 10 November with an Emerging Professionals workshop (for those under age 35), 'Communicate Confidently', facilitated by Tanya Konigsberger. The workshop will be followed by an U35s Welcome lunch and opportunity for delegates to have a professional headshot.

We have three Technical Tours this year:

- Cross River Rail and Queens Wharf Brisbane
- Historic Brisbane (Walking Tour)
- Holcim Pre-Cast Facilities Tour

This year, our IPWEAQ Excellence Awards gala dinner and ceremony, sponsored by Premise, will take place on Tuesday evening, the first night of the conference instead of the usual Welcome Function. Please note the dress code for this event. A record 86 nominations were received so please join us for a night celebrating the achievements of our sector.

We are delighted to welcome Bill McDonald as our MC this year. Bill is one of Australia's most experienced and recognised cross platform news and sport journalists. In 2018, he stepped away from the nightly news desk to develop his multi-media consultancy. Bill will also host of State of Origin Game II dinner on Wednesday night.

All delegates have been invited to this year's Women in Public Works Engineering (WPWE) Masterclass facilitated by Alison Hill. 'Work/Life Balance: can I have it all?' might generate a range of different answers at the end of 2020 than any prior year.

Our keynote speaker in the opening session on Day 2 is journalist, Peter Greste who spent 400 days in an Egyptian prison on terrorism charges having been convicted and sentenced to seven years in prison.

The 2020 Futures Challenge will include these presentations from three students – two from USQ and one from Griffith University. The winner this year will be announced at the conference close (Thursday 12 November). Delegates will be asked to vote for the best presentation using the conference app.

On Wednesday evening, we are hosting a State of Origin Game II event with footy fare. Likely to never be repeated, we encourage delegates to don their Maroons and Blues jerseys! A raffle to win a Maroons or Blues jersey will raise monies for the President's Charity, Rural Aid.

Thursday morning, we have two keynote speakers: Michael Kasprovicz and Noel Whittaker.

Michael Kasprovicz specialises in the business of sport. Following a 19-year career as a professional cricketer, Michael became a Director on the independent, skill-based Board of Cricket Australia and has been active in the governance of the national body for the past six years.

Noel Whittaker is one of the world's foremost authorities on personal finance with over four million readers each week for his columns in major Australian newspapers.

The topic for this year's Great Debate is 'Engineers are introverts and are disconnected from the world around them'. On the affirmative team: Josh Flanders (St George Project Services and IPWEAQ Ambassador), Moira Zeilinga (Clear Idea), Dr Rob Fearon (**qldwater**). On the negative team: Seren McKenzie (Southern Downs Regional Council), Trevor Dean (Fraser Coast Council) and Maddy Stahlhut (GHD and IPWEAQ Ambassador).

On behalf of the Board and the team at IPWEAQ, we look forward to welcoming you to Brisbane for what will be a unique and memorable IPWEAQ Annual Conference.

Craig Murrell
IPWEAQ President

General Information

We have pleasure in welcoming you to the 2020 IPWEAQ Annual Conference

Conference Venue

Brisbane Convention & Exhibition Centre International Convention Centre
 Glenelg Street, South Brisbane 4101
<https://www.bcec.com.au/>

The Brisbane Convention & Exhibition Centre sits at the heart of Brisbane’s bustling cultural and entertainment precinct – South Bank. This iconic area is home to art galleries, museums and the city’s popular performing arts centre. Please see the venue site plan below and note room allocations:

- Tech Tours (please follow signs for your tour)
 - Tech Tour 1: Foyer (depart via bus)
 - Tech Tour 2: Foyer (depart on foot)
 - Tech Tour 3: Foyer (depart via bus)
- Speakers prep room: M10
- All Plenary sessions: Great Hall Q4
- Day Two Breakout Rooms: M1 & 2, M3, M4
- Excellence Awards Gala Ceremony/ Dinner: Plaza Ballroom
- AGM Thursday 24 October (IPWEAQ members only): P1 (Plaza Level)
- Registration desk (blue)
- Futures Challenge (Great Hall)
- Exhibitors (Great Hall)
- Catering (Great Hall)
- Coffee cart (grey)

Registration

The registration desk is located in the Foyer. Please register early to collect your lanyard which must be worn at all times. Registration desk opening times are:

Tuesday 10 November	(10:30 - 11am for Emerging Professionals Workshop) 12:30pm - 1pm
Wednesday 11 November	6:30am - 8:30am
Thursday 12 November	7:30am - 8:30am

Dress Code

Conference program, welcome and closing functions: smart casual, no suits or ties.

Gala awards ceremony and dinner: gala or business/cocktail dress - up to you.

APP

Conference App:

1. Download the app: [The Event App by EventsAIR](#)
2. Enter event code **IPWEAQ20**
3. Log in using your email address and pin provided by email (and on your Lanyard)

In the app you will be able to review your agenda, search for and contact exhibitors, delegates and speakers, receive conference alerts, vote for the best paper and access the conference handbook.

Excellence Awards

Using the conference app, you will be able to select and reserve your place at a table. Invite colleagues and friends to join you for a memorable night. The Excellence Awards gala dinner will be held in the Plaza Ballroom Tuesday 10 November 2020 with pre-drinks from 6pm in the Great Hall.

Photography and Recording

A professional photographer will be present for the duration of the event. We will publish photos taken at the conference in our journal, Engineering for Public Works, on our website and in marketing materials that promote our members, IPWEAQ and our industry. If you do not wish to be photographed, please advise the photographer and move out of camera range. Otherwise, consent is presumed granted. Photographs will be taken of delegates, speakers and exhibitors during sessions, social functions and at the awards ceremony and dinner. If you would like to arrange a group photo of you and your colleagues, please be sure to arrange this directly with the photographer.

JPL Media will be recording conference proceedings including all sessions, keynote presentations and plenary sessions. They will also conduct interviews with delegates, exhibitors and speakers. If you do not wish to be included in any videos, please advise the videographer and move out of

camera range. Otherwise, consent is presumed granted.

Conference Sponsors

We wish to acknowledge our Principal Partners (Komatsu, Wagners and Department of Transport and Main Roads), Enterprise Partners, exhibitors and sponsors for their ongoing support and contribution to our successes. Please see page 18 for a full list of our sponsors.

Exhibition

We are delighted to announce the #IPWEAQ20 trade exhibition is next door to the plenary space. All catering breaks will be served within the trade display area, as well as the pre-dinner drinks for the Excellence Awards gala.

AGM

Members are invited to attend the AGM, Wednesday 11 November 3pm in P1 (Plaza Level). Please note this is a MEMBERS ONLY event and you must be a financial member to attend.

President's Charity

You will have a chance to win a Maroons or Blues jersey signed by SOO legends. Raffle tickets will be on sale when you register and during the SOO Game II event. Tickets are \$5 each or five for \$20. Cash or EFTPOS.

WiFi

BC&EC has WIFI available. Please visit your WIFI options and select "BCECLINK"

Dietary Requirements

If you have informed us of any special dietary requirements (vegetarian, vegan, coeliac etc), this information has been provided to the BC&ECs catering team and any external venues for social events you have registered to attend.

Please make yourself known to the catering staff during meal breaks and social functions. All efforts have been made to accommodate your requests.

Feedback

After the conference, we will email your certificate of attendance with CPD hours stated together with a conference survey form.

Your feedback is valued and will guide us for future events. Thanking you in anticipation.

Geoff Wilmoth Best Paper Award

Please vote after each presentation you attend so that we can collate results for a best paper award. The winner will be announced at the conference close during the President's Address.

Read more about the Best Paper award on page 17.

Conference Contacts

Monica Robertson	0481 266 355
Tammi Petre	0458 573 577
Johanna Vanling	0400 622 118
Leigh Cunningham	0449 987 238
Craig Moss	0431 745 277

We look forward to welcoming you to the 2020 IPWEAQ Annual Conference!

Social Media

We encourage exhibitors and delegates to tag us when posting on social media:

LinkedIn	@IPWEA Queensland
Facebook	@IPWEAQ
Twitter	@IPWEAQ
Instagram	@ipweaq

Parking

Parking is available at BC&EC for \$35 per day.

Bike Club

Join our Bike Club! #TeamIPWEAQ was formed in March 2019 with the inaugural bike ride/Technical Tour of the multi award-winning Brisbane Valley Rail Trail. We invite you, your colleagues, partners, family and friends to join TEAM IPWEAQ.

To learn more, or to join, please visit the IPWEAQ booth.

Business Card Draws

Business Card prizes will be drawn Thursday afternoon. Be sure to enter at all participating exhibitor booths.

Technical Tours

Date:	Tuesday 10 November 2020
Registration:	12:30pm - 1pm
Depart:	1:30pm
Return to Venue:	4:30pm

Tech Tour 1: Cross River Rail & Queens Wharf

Visit the Queens Wharf Brisbane visitor centre overlooking the site in Brisbane’s CBD. Inside the visitor centre, delegates will view an impressive model, VR, drawings and videos. The tour will also visit the Cross River Rail Experience Centre, a community engagement and education hub developed in partnership with Queensland Museum. This centre provides detailed project information, digital engagement experiences and learning opportunities for delegates. Both will include an on-site presentation.

Tech Tour 2: Historic Brisbane (Walking Tour)

Looping from City Hall to the banks of the Brisbane River and back, this guided walk explores many facets of Brisbane’s history. On your way to the river, you will stop at the historic Regent Theatre and Tattersall’s Club in the Queen Street Mall, before heading to MacArthur Chambers, used by General Douglas MacArthur as his headquarters during World War II, and on to St Stephen’s Cathedral. You will also visit Brisbane’s heritage-listed City Hall, right in the heart of the city. Discover the secrets of this magnificent building which has been the setting for many cultural, social, and civic events in Brisbane. Known as the “People’s Place”, City Hall was built between 1920 and 1930 at a cost of almost 1 million pounds – at the time, the second largest construction project in Australia’s history, second only to the Sydney Harbour Bridge.

**Delegates must wear walking shoes as the tour consists of a total of 3 hours of walking*

Tech Tour 3: Holcim Pre-Cast Facilities Tour

Holcim is the premier pre-casting facility in the country, and the global leader in building materials and solutions and active in four business segments: Cement, Aggregates, Ready-Mix Concrete and Solutions & Products. The tour will discuss and show three main areas: pipe manufacturing, pre-cast manufacturing, and quality processes and time frames. The tour will also include the construction processes around different products, and discuss the “no crack” policy.

**Delegates must wear steel cap boots and long clothing (long pants and long shirt). Hard hats and high vis will be provided on-site but you are welcome to bring your own.*

Program Features

Peter Greste

Professor Peter Greste is an Australian-born journalist, author, media freedom activist and academic. He is a founding member of the advocacy group, the Alliance for Journalists Freedom, and the UNESCO Chair in Journalism and Communication at the University of Queensland. He is also a regular contributor to the Australian Broadcasting Corporation, The Australian, The Sydney Morning Herald, The Conversation, and The Guardian. Before joining the university in January 2018, he spent 25 years as a foreign correspondent, starting with the civil war in Yugoslavia and elections in South Africa as a freelance reporter in the early 90's, before joining the BBC as its Afghanistan correspondent in 1995.

In 2011 he won a Peabody Award for a BBC documentary on Somalia before joining Al Jazeera as its East Africa correspondent later that year. In December 2013 he was covering Egypt on a short three-week assignment when he was arrested on terrorism charges. After a trial widely dismissed as a sham, he was convicted and sentenced to seven years in prison. In February the following year, after 400 days behind bars, and intense international campaign, he was deported under a presidential decree.

Michael Kasprovicz

Michael Kasprovicz has uniquely established himself as a leading business professional specialising in the business of sport. Following his 19 year career as a professional cricketer, Michael completed his MBA at the University of Queensland and developed Venture India, a consulting company specialising in business with India. He is also on the DFAT appointed Board of the Australia India Council. Michael is the youngest Director on the independent, skill-based Board of Cricket Australia and has been active in the governance of the national body for the last 6 years. In 2016, Michael served as the interim Chief Executive Officer of Queensland Cricket before returning to the Cricket Australia Board.

Michael has also successfully completed a residential Australian Institute of Company Directors course and recently worked with a number of well known advisory firms in developing their sport advisory practices. Michael combines his experiences as an athlete, director and administrator of one of Australia's largest sports to bring a truly unique perspective to the challenges both sporting and non-sporting organisations.

Program Features

Noel Whittaker

International bestselling author, finance and investment expert, radio broadcaster, newspaper columnist and public speaker, Noel Whittaker is one of the world’s foremost authorities on personal finance. Noel reaches over four million readers each week through his columns in major Australian newspapers all over in Australia, is a regular contributor to magazines and websites, and appears on radio and television. He is one of Australia’s most successful authors, with 23 bestselling books achieving worldwide sales of more than two million copies. His book, Making Money Made Simple, set Australian sales records and was named in the 100 Most Influential Books of the Twentieth Century.

For 30 years, Noel was a Director of Whittaker Macnaught, one of Australia’s leading financial advisory companies, with more than two billion dollars under management. He relinquished all interests in that business in 2007. In 2011 he was made a Member of the Order of Australia for service to the community in raising awareness of personal finance. In 2016 he accepted a position as independent director of VGI Global Ltd which listed on the Australian Stock Exchange on 28 September 2017. He is also an executive producer of the film Think and Grow Rich – the Legacy. Which premiered in Los Angeles in 2016. He is a Chartered Tax Adviser, a member of the Australian Securities and Investment Commission Regional Liaison committee, and is an Executive in Residence and Adjunct Professor with the Faculty of Business at the Queensland University of Technology.

Bill McDonald - Conference MC

With more than 32 years in the media, Bill is one of Australia’s most experienced and recognised cross platform news and sport journalists, commentators and presenters, primarily in television and radio. With the media landscape ever changing, in 2018 he stepped away from the nightly news desk to work more on his own multi-media consultancy.

He also entered the fast paced property industry as a licensed agent and auctioneer. Bill’s an experienced hand at moderating and hosting conferences, providing social media content, conducting media coaching sessions, hosting radio shows on ABC, anchoring online property series, generating PR and media opportunities as well as consulting on the sale and purchase of property.

Remembrance Day Commemoration

We are delighted to be able to commemorate Remembrance Day with you at #IPWEAQ20. Winner of the SWQ Branch Conference Best Paper award, John Tannock, EJ Tannock and Associates, will deliver his award-winning presentation on the Installation of the Oivi/Gorari Battle Monument at #IPWEAQ20.

Please join us in the main plenary room at 11am for the Remembrance Day commemoration.

Program Features

Wednesday 11 November IPWEAQ Futures Challenge

Three students will prepare poster boards for display in the trade exhibition area. Delegates are asked to visit the displays and offer advice and feedback on the student's theses. Students will then deliver a 10-minute presentation in the main plenary, and delegates are asked to vote on the best presentation. The winner will be announced at conference close.

Participants entrants:

Craig Van Neuren, USQ

Craig grew up in Melbourne, however, has had an 18+ year career as an architectural, structural, hydraulic and civil draftsman within the Built Environment space in Brisbane, the BENG(Civil)(Honours) at USQ seemed a natural progression to his professional career. Craig has recently been awarded through the Recognition of Prior Learning program at TAFE Qld. the Diploma of Building Design and has applied for his QBCC Building Design licence, Craig is looking forward to finishing his studies this year and having more time for his family.

Martin Luna Juncal, Griffith University

Martin is a fifth year Civil Engineering and Science student, with aspirations to tie industry and academia together through innovative and creative research projects. Furthermore, with over a year and a half of experience as an undergraduate Research Assistant, he has had the opportunity to investigate the applications of engineering in real-world circumstances, further enhancing his knowledge of the discipline. Coupling this with a community-centred approach to engineering research, Martin has continually strived to improve his personal and professional development through his studies and extracurricular activities.

Sally Williams, USQ

Sally Williams is a fourth year Civil Engineering Student studying at University of Southern Queensland. Her final year dissertation studies the influence of water to grout ratio and curing time on the pulling out load of rock bolt systems. She is currently participating in an internship at the department of Transport and Main Roads with the Structures Asset Management team. She has also worked at Toowoomba Regional Council for three years as an intern engineer, gaining experience in construction, water and waste management and asset management. Previous to her engineering career Sally ran her own business as a visual artist and obtained a Bachelor in Fine Arts with honours at Queensland University of Technology. Her career change is reflective of her ability to adapt, learn, think outside the box and accomplish goals beyond expectations. Sally tributes these qualities to her parents and her rural upbringing in central northern New South Wales. She has lived in many locations across Australia and Canada but now chooses to live in Brisbane Australia.

Thursday 12 November

The Great Debate - 'Engineers are introverts and are disconnected from the world around them'

Team for the Affirmative:

- Josh Flanders
Project Engineer, St George Project Services
- Moira Zeilinga
Director, Clear Idea
- Dr Rob Fearon
Director, Innovation Partnerships, qldwater

Team for the Negative:

- Seren McKenzie
Director Infrastructure Services, Southern Downs Regional Council
- Trevor Dean
Executive Manager Engineering & Technical Services, Fraser Coast Council
- Maddy Stahlhut
Graduate Engineer, GHD

Conference Program

Day One | Tuesday, November 10, 2020

10:30 AM - 11:00 AM	Emerging Professionals registration opens		
11:00 AM - 12:30 PM	Emerging Professionals Workshop Tanya Konigsberger, Dale Carnegie - Sponsored by Dale Carnegie		
12:30 PM - 1:00 PM	Emerging Professionals Lunch	Registrations open and Lunch	
1:00 PM - 4:30 PM	Tech Tour One: Cross River Rail and Queens Wharf	Tech Tour Two: Historic Brisbane (Walking Tour)	Tech Tour Three: Holcim Pre-Cast Facilities Tour
6:00 PM - 10:00 PM	Excellence Awards gala dinner and ceremony <i>Sponsored by Premise</i>		

Day Two | Wednesday, November 11, 2020

7:00 AM - 8:30 AM	6. Women in Public Works Engineering Masterclass Breakfast Alison Hill, Pragmatic Thinking - Sponsored by Pragmatic Thinking			
7:30 AM - 8:25 AM	Registration opens (day two)			
8:30 AM - 8:50 AM	Introduction and Conference Welcome Councillor Ryan Murphy, Brisbane City Council			
8:50 AM - 9:50 AM	The Prisoner's Dilemma; Peter Greste with the inside story of time behind bars in Egypt, and how it changed his life Peter Greste - Sponsored by Komatsu			
9:50 AM - 10:30 AM	Investing for resilient communities Jimmy Scott, Queensland Reconstruction Authority			
10:30 AM - 11:00 AM	Morning Tea in Exhibition Area			
11:00 AM - 11:05 AM	Remembrance Day commemoration			
11:05 AM - 11:40 AM	Installation of the Oivi/Gorari Battle Monument John Tannock, EJ Tannock and associates			
11:40 AM - 12:10 PM	IPWEAQ Futures Challenge <i>Sponsored by Huesker Australia</i>			
12:10 PM - 1:10 PM	Lunch in Exhibition Area			
1:05 PM - 2:50 PM	Stream 1: Sustainability in Pavements Room: Plenary	Stream 2: Intelligent Asset Management Room: Mezzanine M1&2	Stream 3: Project Delivery Room: Mezzanine M3	Stream 4: Stormwater Management Room: Mezzanine M4
Stream group 1-4: Wednesday 11 November 2020				

Day Two | Wednesday, November 11, 2020

1:10 PM - 1:35 PM	<p>Enhanced subbase stabilisation options - Triple blend selection, design and application</p> <p>Damian Volker Department of Transport and Main Roads</p>	<p>Drones, AI and the Future of Asset Data, from Zero(s) to Hero</p> <p>Shelley Burchett Proterra Group</p>	<p>One more hat for the Superintendent to wear: Local Government Superintendents and the position with respect to QBCC licensing</p> <p>Matt Bradbury and Joseph Jones McCullough Robertson</p>	<p>No worsening is not a thing</p> <p>Tony Loveday RMA Engineers</p>
1:35 PM - 2:00 PM	<p>Recycled Materials in Qld Roads</p> <p>Stephen Hulme Department of Transport and Main Roads</p>	<p>The Big AI - Have you been Faking It</p> <p>Stephen Hegedus Shepherd</p>	<p>Managing the impact of large resource projects on remote local government transport infrastructure</p> <p>Sean Robinson Isaac Regional Council</p>	<p>Flood Mitigation and Feasibility: Lessons Learned Across South-East Australia</p> <p>Monika Balicki Water Modeling Solutions</p>
2:00 PM - 2:25 PM	<p>Enhancing Sustainability and Durability in Pavement Construction/ Maintenance Using Asphalt Reinforcement Geogrid made from 100% Recycled PET: Practical Experience in Roads & Airfields</p> <p>Zehra Kaya Huesker Australia</p>	<p>Application of Advanced Algorithms to GPR data for rapid generation of detailed 3D Utility Models</p> <p>Bradley Keane, C.R.Kennedy</p>	<p>No time to waste! Critical project delivery at Goondiwindi Regional Council</p> <p>Michael Shellshear Proterra Group</p>	<p>Where there's a will (and water) there's a way</p> <p>Eoghain O'Hanlon Cardno</p>
2:25 PM - 2:50 PM	<p>More sustainable polymer modified binders - meeting existing specifications</p> <p>Sharon Adam Puma Energy</p>	<p>From Data to Information to Decision-Making</p> <p>Chris Campbell Central Highlands Regional Council</p>	<p>Yeppoon Sewage Treatment Plant Augmentation Project</p> <p>Jessica O'Hare Downer Group</p> <p>Eamonn Flynn Downer Group</p>	<p>Drainage and Basin Failure Impact Modelling for Collinson-Mckinnon Catchment - Edmonton, Cairns.</p> <p>Mitchell Redenbach Water Modelling Solutions</p>
2:50 PM - 3:20 PM	Afternoon Tea in Exhibition Area			

Day Two | Wednesday, November 11, 2020

3:15 PM - 5:00 PM

**Stream 5:
Planning and Design**

**Room:
Plenary**

**Stream 6:
Innovation in
Structures**

**Room:
Mezzanine M1&2**

**Stream 7:
Effective Solutions**

**Room:
Mezzanine M3**

**Stream 8:
Sustainability in
Practice**

**Room:
Mezzanine M4**

Stream group 5-8: Wednesday 11 November 2020

3:20 PM - 3:45 PM

Sunshine Coast Design Strategy and the importance of design in shaping the future of our towns, regions and cities

Chris Hodgson
Sunshine Coast Council

Managing Structures Assets – lessons from Dreamworld

Dr Neal Lake
IPWEAQ

Supplying over 5000 people with water when the dam runs dry - the Stanthorpe water supply story

Seren McKenzie
Southern Downs Regional Council

Engineering and Community Resilience through Sustainability

Dr Kim Polistina
Eternal World

3:45 PM - 4:10 PM

Sustainable transport – Modern design solutions, achieving safe system outcomes at intersections

Paul Cummins
Department of Transport and Main Roads

Cobbold Gorge Glass Bridge

Paul Steele
Trinity Engineering

Flood Reconstruction Works – Recover, MARS, Konect, Spreadsheets or all of the above? Untangling the software mess under the DFRA.

Eben Geldenhuis
Proterra Group

Places of Refuge - Building Resilience

Simon Martin
Peak Services

4:10 PM - 4:35 PM

Exploring driver behaviour to shape better road-user experiences

David Rankin
WSP

NSW Bushfire recovery - Rebuilding two destroyed bridges for Shoalhaven Council, using local contractors InQuik time

Logan Mullaney
InQuik

Transforming business operations: Implementing an efficient mobile solution at Mackay Regional Council

Scott Cramer
Mackay Regional Council
James Esson, Assetic

Using Smart City Technology to Create a Smart Lake

Willem Rockett and Darryl Hayter
Empower Engineers and Project Managers

Justin Cronin,
Moreton Bay Regional Council

4:35 PM - 5:00 PM

Deriving better value out of our roads and bridges with ARRB's Best Practice Guides

Matthew Bereni
ARRB

Challenging the Status Quo - An innovative approach to the structural rehabilitation of an existing box culvert

Steven Latimer
Interflow

Tara Manning
Brisbane City Council

Gladstone Regional Council Gets Mobile with Online Works Program

Darren Shepherd
Shepherd

Carmen Smith
Gladstone Regional Council

Landfill Hidden Cost

Pat Pathmanathan
Peak Service

7:00 PM - 10:00 PM

State of Origin Dinner

Day Three | Thursday, November 12, 2020

8:30 AM - 9:00 AM	Become the fashionable bowler for unfashionable tours Michael Kasprowicz
9:00 AM - 9:45 AM	Creating wealth and saving tax in uncertain times Noel Whittaker
9:45 AM - 10:15 AM	Managing cyber security risks David Toma, Queensland Audit Office
10:15 AM - 10:45 AM	Morning Tea in Exhibition Area (day two) Sponsored by PVE Civil Solutions
10:45 AM - 11:15 AM	TMR Update Neil Scales, Transport and Main Roads
11:15 AM - 11:45 AM	Setting the standard of engineering: a national scheme for the registration of engineers Dawson Wilkie, BPEQ Chair
11:45 AM - 12:30 PM	Panel Discussion: The role of Public Works Professionals in Community Road Safety Gregory Miszkowycz, RACQ Andrew Demack, Bicycle Qld Seren McKenzie, Southern Downs Regional Council Siva Jeevaratnam, Department of Transport and Main Roads
12:30 PM - 1:30 PM	Lunch in Exhibition Area (day two)
1:30 PM - 2:00 PM	New Parallel Runway Project Paul Coughlan, Brisbane Airport Corporation
2:00 PM - 2:30 PM	"Business as Unusual" - The challenges of changing our business for COVID-19 Alton Twine, City of Gold Coast
2:30 PM - 3:00 PM	Life on the inside Cr Bob Fredman, Gympie Regional Council
3:00 PM - 3:30 PM	Closing Ceremony Drinks & Canapes with Exhibitors in plenary space
3:30 PM - 4:15 PM	The Great Debate: Engineers are introverts and disconnected from the world around them
4:15 PM - 4:30 PM	IPWEAQ President's Address

Social Program

GALA CEREMONY AND DINNER

Venue
Brisbane Convention & Exhibition Centre, Plaza Ballroom

Date
Tuesday 10 November

Time
6-7pm
Pre-dinner drinks

7-10:30pm
Dinner and Awards ceremony

3 course meal and drinks

Dress
Business/Cocktail

Sponsor
Premise

STATE OF ORIGIN GAME II DINNER

Venue
Brisbane Convention & Exhibition Centre, Plaza Ballroom

Date
Wednesday 11 November

Time
6-10pm
Dinner and game

Dinner: footy fare!

Dress
Casual - don your team's colours!

FINAL SESSION

Venue
Brisbane Convention & Exhibition Centre, Great Hall

Date
Thursday 12 November

Time
3pm - 3:30pm
Canapes and drinks

Dress
Conference casual

Geoff Wilmoth Best Paper Award

Who is Geoff Wilmoth?

Geoff Wilmoth was a founding member of IPWEAQ, chairing the inaugural meeting held in Rockhampton 7 October 1970 which proposed the formation of a Queensland local government engineer's association. He

was then elected onto the Institute's governing committee at the inaugural meeting on 2 October 1972.

Mr Wilmoth graduated from the University of Melbourne in 1934 with the degree of Bachelor of Civil Engineering. He was first employed as a temporary Assistant Draftsman by the Queensland Main Roads Commission in 1934 but resigned a year later to work as the assistant to CR Tranberg, Shire Engineer of Johnstone Shire Council. After experience in road and bridge survey, design and construction, he obtained the position of Engineer in Charge of loan subsidy and Main Roads works in the Town of Roma in 1936. He resigned after a year to work as Assistant Engineer to HE MacDonnell, consulting engineer of Gayndah, whose practice provided full engineering services for nine rural shires in the Burnett area.

Wilmoth served in the Australian Army. Upon demobilisation in 1945 he was appointed City Engineer of Bundaberg and in 1948 he was appointed City Engineer in Mackay.

Wilmoth joined the Toowoomba City Council in March 1953, the organisation with which he spent the remainder of his working life until his death in 1973. Shortly after joining the council, he was appointed City Engineer and Town Planner. He continued research into potential sites for Toowoomba's second water supply storage area. The results of stream flows and other surveys indicated Perseverance Creek was the most suitable site. Council officers proceeded with detailed surveys and design of the dam, pump tower and rising main to the Mt Kynoch reservoir. The construction of a water treatment plant at Mt Kynoch progressed after completion of the Perseverance Dam system in 1962.

The main water distribution system was augmented with steel mains and a new service reservoir at Mt Lofty, and a new mushroom shaped elevated reservoir at Picnic Point. These projects combined to form a very efficient water supply system and were constructed over many years, by which time preliminary investigations had begun into the Cressbrook Dam system, Toowoomba's third water supply storage area.

Wilmoth encouraged major sewerage works to ensure all of Toowoomba was sewered in as short a period as finances permitted. He formulated a 10 year program of accelerated sewerage reticulation. After the 10 year program was completed, further surveying, particularly for the expansion of sewerage reticulation, was carried out using aerial photography. The sewerage reticulation program also

required augmentation of existing sewers while the extended catchment areas necessitated major expansion of the Wetalla Sewage Treatment Plant.

Wilmoth also oversaw the elimination of the remaining red gravel roads and the kerbing and channelling of all new and existing bitumen roads in Toowoomba. Under his leadership stormwater and the city's creeks also received more consideration, including the undergrounding of five year storm flows in East Creek, Lake Annand and a retention lake.

Wilmoth's philosophy was simple: first things first. Water and sewerage was the number one priority, roads number two, stormwater and creeks number three and beautification projects as funds permitted. He devised programs for construction in sequence of needs. His well-conceived and well-presented reports resulted in Council approving most of his preferred programs. He was appointed to the National Capital Planning Committee in the late 1960s.

Mr Wilmoth passed away on 8 April 1973. He was acknowledged for his service at the first Annual General Meeting of the Institute held 1 October 1973 and it is recorded that, 'Geoff will be long remembered and revered by all of his engineering colleagues and it would be fitting if some tangible form of recognition of his service to the community could be instigated by this Association.'

The Geoff Wilmoth award for the best paper delivered at our state conference continues 43 years later in his honour.

Last year's winner

Clarissa Campbell

Moreton Bay Regional Council

Stormwater pipe condition assessment – if only animals could talk

2020 winner

The winner of the Geoff Wilmoth Best Paper award will be announced during the President's Address at the conference close on Day 3. The winner will receive a complimentary registration plus travel and accommodation to attend the IPWEAQ NZ conference in 2021. The winner will also have an opportunity to deliver their presentation at that event.

Our Sponsors

PLATINUM

GOLD

PLENARY STREAM

EXCELLENCE AWARDS GALA DINNER

Premise

SILVER

COFFEE CART

BRONZE

KEYNOTE PRESENTATION 1

EMERGING PROFESSIONALS WORKSHOP

WOMEN IN PUBLIC WORKS ENGINEERING MASTERCLASS

MORNING TEA

LANYARDS

FUTURES CHALLENGE

EXCELLENCE AWARDS

INNOVATION

ENGINEER OF THE YEAR

YOUNG ENGINEER OF THE YEAR

WOMAN IN ENGINEERING

ENVIRONMENT AND SUSTAINABILITY

ASSET MANAGEMENT

PROJECTS OVER \$10MILLION

Our Exhibitors

1	Shepherd Services Pty Ltd	15	Wagners CFT Manufacturing Pty Ltd	28	Puma Energy Australia Bitumen	42	LO-GO Appointments
2	IPWEAQ Futures Challenge	16	Boral	29	Fulton Hogan Industries Pty Ltd	43	IPWEAQ
3		17	EJ Australia Pty Ltd	30	McArthur	44	Proterra Group Pty Ltd
4		18	Board of Professional Engineers of Queensland	32	McCullough Robertson Lawyers	45	Komatsu Australia Pty Ltd
5	Australian Concrete Mats	19	Dale Carnegie	33	LGIAsuper	46	Holcim/Humes Australia
6	Interflow	20	McBerns Innovative Solutions	34	CARDNO Ltd	47	Assetic
7	SuperSealing	21	Eroad Australia Pty Ltd	35	InQuik Pty Ltd	48	Saferoads
8	Teletrac Navman	22	Hastings Deering (Australia) Ltd	36	Joe Wagner Group	49	Dial Before You Dig
9	Rural Aid	23	Lion Systems	37	Leading Roles	50	Stabilised Pavements of Australia
10	myP3	24	Global Synthetics Pty Ltd	38	COLAS Australia Group Pty Ltd	51	Water Modelling Solutions
11	Moreton Hire	25	Pavement Management Services	39	SEALS Brisbane Pty Ltd	52	Local Buy
13	C.R Kennedy	26		40	PelicanCorp	53	Huesker Australia
14	Orion Solar	27		41		54	

Councils and Organisations

We are pleased to welcome delegates from the following council's and organisations to #IPWEAQ20:

Councils:

- Banana Shire Council
- Brisbane City Council
- Bundaberg Regional Council
- Burdekin Shire Council
- Central Highlands Regional Council
- Charters Towers Regional Council
- City Of Gold Coast
- City of Ipswich
- Douglas Shire Council
- Flinders Shire Council
- Fraser Coast Regional Council
- Gladstone Regional Council
- Goondiwindi Regional Council
- Gympie Regional Council
- Isaac Regional Council
- Livingstone Shire Council
- Logan City Council
- Mareeba Shire Council
- Moreton Bay Regional Council
- Noosa Council
- Redland City Council
- Rockhampton Regional Council
- Somerset Regional Council
- South Burnett Regional Council
- Southern Downs Regional Council
- Sunshine Coast Council
- Toowoomba Regional Council
- Western Downs Regional Council
- Whitsunday Regional Council
- Winton Shire Council

Organisations:

- 12d Solutions
- Airbus Australia
- All.PM
- Allens Asphalt
- Assetic Australia Pty Ltd
- ATC Engineers & Project Managers
- Australian Concrete Mats
- Bellwether
- Bicycle Queensland
- Board of Professional Engineers of Queensland
- Boral

- Brad Finegan and Associates Pty Ltd
- Brandon & Associates
- Brisbane Airport Corporation
- C.R. Kennedy
- CARDNO Ltd
- Clear Idea
- Colas Australia Group Pty Ltd
- Construction Project Management Pty Ltd
- CPM Group
- Dale Carnegie Training
- Department of Transport and Main Roads
- Dial Before You Dig
- Downer Group
- EJ Australia
- Empower Engineers & Project Managers
- Eroad Australia Pty Ltd
- Eternal World
- Far North Queensland Regional Organisation of Councils
- Fulton Hogan Industries Pty Ltd
- GenEng Solutions Pty Ltd
- George Bourne & Associates
- GHD Pty Ltd
- Global Synthetics Pty Ltd
- Griffith University
- Grummitt Consulting Pty Ltd
- GWR Civil Engineering Management
- Harrison Infrastructure Group
- Hastings Deering (Australia) Ltd
- Holcim Australia Pty Ltd
- Huesker Australia Pty Ltd
- InQuik Pty Ltd
- Interflow Pty Limited
- IPWEAQ
- JFP Urban Consultants Pty Ltd
- Joe Wagner Group
- Komatsu Australia Pty Ltd
- Leading Roles
- LGIA Super
- Lion Systems
- Local Buy
- LO-GO Appointments
- McArthur
- McBerns Innovative Solutions
- McCullough Robertson Lawyers
- Moreton Hire
- myP3
- Orion Solar
- Pavement Management Services
- Peak Services
- PelicanCorp
- Pragmatic Thinking
- Premise
- Projex Partners Pty Ltd
- Protterra Group Pty Ltd
- Puma Bitumen
- Puma Energy
- PVE Civil Solutions
- Queensland Reconstruction Authority
- Queensland Water Directorate
- RACQ
- RCPA (Holdings) Pty Ltd
- Redfrost Pty Ltd
- RMA Engineers
- Road Information Technologies
- Rudtek
- Rural Aid
- Saferoads
- Seals Brisbane Pty Ltd
- SHEPHERD
- Solutions in Transport
- St George Project Services
- Stabilised Pavements of Australia
- Sunwater
- SuperSealing
- Swart & Associates Quantity Surveyors
- Teletrac Navman
- Tonkin Consulting Pty Ltd
- Trinity Engineering and Consulting
- University of Queensland
- University of Southern Queensland
- University of the Sunshine Coast
- Wagners CFT Manufacturing Pty Ltd
- Water Modelling Solutions
- Wave International
- Williams Infrastructure Consulting
- WR & CA Paulger
- WSP Australia

Excellence Awards

People Categories

Join us at the 2020 Excellence Awards as we celebrate the people who deliver the projects that make Queensland great.

Tuesday 10 November 2020
Brisbane Convention & Exhibition Centre

Pre-dinner drinks **6pm**

Dinner and awards ceremony **7pm to 1030pm**

Dress **business/cocktail dress**

- Engineer of the Year
- Woman in Engineering
- Young Engineer of the Year
- Team Member of the Year (non-engineers and includes Supervisors, Works Officers and other support staff)
- President's Award - chosen by the President for outstanding contributions to the Institute

2019 Engineer of the Year
Marie Gales
Brisbane City Council

2019 Woman in Engineering
Kym Murphy
Department of Transport and Main Roads

2019 Young Engineer
Michael Shellshear
Proterra Group

2019 President's Award
Trevor Harvey

2019 Team Member of the Year
Tracy Greig
Trinity Engineering and Consulting

Project Nominations

Asset Management

Bridging the Gap Between Engineering and Accounting	Mareeba Shire Council
Investing in Infrastructure using Innovation	City of Gold Coast
Footpath / Shared Path Functionality Assessment (copy)	Logan City Council
Asset Infrastructure Plan - Smarter, Faster & Better Planning Tool	Townsville City Council
Brisbane City Council's proactive approach incorporating environmental sustainability and circular economy opportunities in road asset management	Brisbane City Council
Depot Asset Management Program	Brisbane City Council
Transition to LED Lighting technology	Brisbane City Council
Structure asset data and reporting	Brisbane City Council
Park Data Management Improvement	Brisbane City Council

Coastal Engineering

Palm Beach Shoreline Project	City of Gold Coast
Kurrawa Seawall project	City of Gold Coast

Environment & Sustainability

Isaac Regional Council Water & Waste Directorate IMS	Isaac Regional Council
RAPADWSA Sewerage Treatment Plant Regulatory Investigation Project	RAPAD Water & Sewerage Alliance
KP McGrath Drive – Recycled Road	City of Gold Coast
Ipswich Motorway Upgrade: Rocklea to Darra - Stage 1 Project	Department of Transport and Main Roads with Brisbane City Council embedded resource

Innovation

Emerald Airport Runway – Rehabilitation and Overlay Project	Central Highlands Regional Council
Water Industry Worker Regional Pilot Program	Mackay Regional Council
Mackay Airport - Rhinophalt - Penetrative Asphalt Preservative. A Queensland 1st!	Mackay Airport & Downer
Footpath / Shared Path Functionality Assessment	Logan City Council
Unsealed Road Network Resilience & Liveability Project	Western Downs Regional Council
The Monitoring of Public Lighting Levels at Logan City Council.	Logan City Council

Project Nominations

Elizabeth Street Drainage Rehabilitation, Woodend, Ipswich	City of Ipswich/Interflow Pty Limited
Asset Infrastructure Plan - Innovative Infrastructure Planning Tool	Townsville City Council
Givelda & Electra Flood Evacuation Route & Wayfinding (Burnett River)	Bundaberg Regional Council & State of Queensland acting through Department of Local Government, Racing and Multicultural Affairs
Brisbane Smart Poles	Brisbane City Council
Artificial Intelligence - Roads & Footpaths	Moreton Bay Regional Council

Innovation & Sustainability in Water

Cedar Grove Environmental Centre: 'On the nose' project to community showpiece	Logan Water
Greening & Growing Bowen	Whitsunday Regional Council
RAPADWSA Telemetry and SCADA Project (Concept Stage)	RAPAD Water and Sewerage Alliance
Local Government Infrastructure Plan - Water Quality	City of Gold Coast
Shared Superintendency - Mirani Water Recycling Facility/Bowen Sewage Treatment Plant - Delivering Optimum Efficiencies	Mackay Regional Council -Water Services/ Whitsunday Regional Council -Water Services
Smart Irrigation Water Management System	Sunshine Coast Council
Supplying water to over 5000 people when the dam runs dry - the Stanthorpe water supply story	Southern Downs Regional Council
Luggage Point STP FST Distribution Channels Settlement Mitigation Project	Urban Utilities & Fulton Hogan

Projects Under 1 million

Riverstage 2022 Masterplan	Aurecon
Noosa Botanic Shade Garden Canopy	Noosa Council
Learn to Ride Pathway in Australiana Park, Warwick	Southern Downs Regional Council
Peregian Beach Amenities Block	Noosa Council
Nogoa River Trail	Central Highland Regional Council
Bunya Mountains Lookout	Western Downs Regional Council
Danbulla road culvert relining	Tablelands Regional Council
Logan Street Pavement Rehabilitation Project	Logan City Council, National Asset Centre of Excellence (NACOE), Queensland University of Technology

Project Nominations

Projects 1 million to 2 million

Coplick Footbridge Replacement	City of Gold Coast
Beerwah Aquatic Centre Upgrade	Sunshine Coast Council, Liquid Blu, Murphy Builders
Mornington Island Places of Refuge	Mornington Shire Council / Peak Services
Emu Creek Hall Road Bridge - Emu Creek	Toowoomba Regional Council

Projects 2 million to 5 million

Beautiful Bowen Townscape Improvement Project	Whitsunday Regional Council
Innisfail Intersections Safety Improvement Upgrade	Queensland Department of Transport and Main Roads (TMR) - RoadTek Branch and Cassowary Coast Regional Council
Kirra Boardwalk Renewal	City of Gold Coast
Supplying water to over 5000 people when the dam runs dry - the Stanthorpe water supply story	Southern Downs Regional Council
Jondaryan St Ruth Road Reconstruction	Toowoomba Regional Council

Projects 5 million to 10 million

CHINCHILLA PARKLANDS	Western Downs Regional Council
Luggage Point STP Air Treatment Facility and Inlet Works Coating	Urban Utilities & Fulton Hogan
Empire Theatre Refurbishment Stage 1 and 2	Toowoomba Regional Council
Luggage Point STP FST Distribution Channels Settlement Mitigation Project	Urban Utilities & Fulton Hogan

Projects over 10 million

Gold Coast Cultural Precinct Green Bridge	The City of Gold Coast
Capestone Lake	Moreton Bay Regional Council
Water Infrastructure Upgrade Project	Charters Towers Regional Council
Shared Superintendency – Mirani Water Recycling Facility/Bowen Sewage Treatment Plant - Delivering Optimum Efficiencies	Mackay Regional Council
Springfield Central Sports Complex	Ipswich City Council / Cardno / Lendlease
Sunshine Coast Airport Expansion Project	Sunshine Coast Council
Brisbane Bulimba Creek Trunk Sewer Stage 2 Upgrade	Urban Utilities Abergeldie Obayashi
The Toowoomba Railway Goods Shed	Toowoomba Regional Council
Emerald Airport Runway – Rehabilitation and Overlay Project	Central Highlands Regional Council

Road Safety

Pearsons Road upgrade project	City of Gold Coast
Auburn Road Upgrade	Western Downs Regional Council
Learn to Ride Pathway in Australiana Park, Warwick	Southern Downs Regional Council

Engineer of the Year

- Andrew Breckenridge
- Garth Kath
- Tiffany Parker
- Paraic Butler
- Andrew Pine
- Wesley Davis
- Ged Brennan

Team Member of the Year

- Alyson O'Rourke
- Tony Hoare
- Lenny Wright
- Cameron Davidson

Woman in Engineering

- Johllin Lammersdorf
- Robyn Letts
- Tiffany Parker
- Michelle Stevenson

Young Engineer of the Year

- Matthew Brennan
- Phillip Karfs
- Reece Sainsbury
- Brianna Barnett

See all our nominees in the 2020 Excellence Awards Commemorative Book!

About IPWEAQ

IPWEAQ is the peak body representing those actively involved in the delivery of public works and services in Queensland.

Our purpose is to enhance the quality of life for all Queensland communities by advancing the skills, knowledge and resources available to those involved in the planning and provision of public works and services.

Our History

A meeting, chaired by Geoff Wilmoth was held in Rockhampton 7 October 1970 proposing the formation of a Queensland local government engineer's association. The inaugural meeting of the Local Government Engineers' Association of Queensland (LGEAQ) was held at Southport, on 2 October 1972, attended by approximately 50 engineers from various local authorities. TJ (Jim) Abbiss was elected as our founding President.

The name of the association was changed in 1999 to the Institute of Public Works Engineering Australia, Queensland then again in 2015 to the Institute of Public Works Engineering Australasia, Queensland.

Our Board

Craig Murrell
President

Angela Fry
Vice President

Sarah Hausler
Board Member

Trevor Dean
Board Member

Celisa Faulkner
CQ Branch President

Glenda Kirk
NQ Branch President

Raad Jarjees
SEQ Branch President

Andrew Johnson
SWQ Branch President

Our Chief Executive Officer

Leigh Cunningham
07-3632 6810
Leigh.Cunningham@ipweaq.com

Queensland Water Directorate (*qldwater*)

In 2003, the Institute established the Queensland Water Directorate to provide services to the urban water and sewerage industry. **qldwater** is a registered business of IPWEAQ.

Registered Charity

IPWEAQ is a registered charity with the Australian Charities and Not-for-profits Commission (ACNC)

President's Charity

IPWEAQ presidents nominate a charity for members to support during their term. Craig Murrell has chosen Rural Aid Australia

IPWEAQ Partners

PRINCIPAL PARTNERS

ENTERPRISE PARTNERS

Subscribers

iMPACT

NATIVE TITLE & CULTURAL HERITAGE PORTAL AND RECORD KEEPING TOOL

IPWEAQ’s new native title and cultural heritage portals help you comply with the law and avoid acts that will impact on cultural heritage and native title including impairment and extinguishment. The portals establish a methodical, documented, robust process and establish that an appropriate level of thoroughness was applied in determining whether or not to proceed with works.

Section 51(1) Native Title Act 1993 - an entitlement on just terms to compensate native title holders for any loss, diminution, impairment or other effect of the act on their native title rights and interests.

i	M	P	A	C	T
i	M	P	A	C	T
Integrated	Management	Portal for	Assessment of	Cultural heritage and native	Title

SUBSCRIPTIONS

Subscriptions now open for the first year of iMPACT!

Annual Subscription	Plus GST
One-off Project Assessment	\$1,000
Councils with less than 25,000 constituents	\$3,000
All other councils, utilities, consultancies and other industry entities eg mining, pastoral.	\$5,000
Access to iMPACT including ongoing capability training to meet your changing needs.	\$10,000

Public Works Technical Subscription Apply a 10% discount if your council is a PTWS subscriber.

1. Resource to undertake complex assessments in a logical framework with templates, lists, registers and geo-spatial mapping.
2. Detailed record keeping system which generates a PDF documenting all elements of the assessment including text, maps and photographic evidence which supports the reason for your decision.
3. User friendly portal with a step by step process to ensure infrastructure and other projects comply with legislation which will save you time and money.
4. Interactive site which links to the latest information in government and other databases.

Professional Development

Continuing your professional development

All programs can be customised to meet your specific needs and delivered at your preferred location.

Native Title and Cultural Heritage

Urban Planning

Construction Law

In-House Courses

PD packages

Construction Practices

Asset Management

Stormwater Drainage

Design Practices

Professional Practice

Traffic Engineering

Contract Management

Leadership

Finance for Technical Professionals

Contact Manager, Professional Development ☎ Kate.O'Riordan@ipweaq.com ☎ 07 3632 6807

ADAC 5.0

New - XML validation tool available
Web based XML validation tool - XML data from 'as constructed' or design data can be validated to ensure the required works have been completed and captured correctly for each council.

ADAC is the Civil BIM (Building Information Modelling) for public works infrastructure. It is open source and adopted widely by councils and utilities across Australia.

ADAC (Asset Design as Constructed) is an open source data specification and transport format (XML) for the description and transmission of asset design and as constructed data.

Why adopt ADAC?

ADAC enables the easy, reliable and consistent exchange of asset design and as constructed data between asset constructors and asset managers.

ADAC provides for the automation of data entry from any source (once validated via the XML validation tool). This automated process is not a function of asset management software - ADAC is required to achieve this outcome.

ADAC data can be checked for errors, transformed and loaded into asset management systems in an automated and reliable manner and then used to populate asset component registers and Geographical Information Systems (GIS).

The ADAC framework offers consistent and accurate results saving time and costs.

Why is ADAC better than alternatives?

- ✓ It has a broader scope ie more asset classes.
- ✓ It contains more detail ie more attributes defined at a greater level.

- ✓ It is open source and independent of other platforms so you are not locked into a particular software solution.
- ✓ It is a language for describing assets rather than representing them.
- ✓ It represents the collective wisdom of our community of public works professionals expert in the management of assets.

What are the benefits of ADAC?

- ✓ Significant time and resource savings in the electronic processing of as constructed data.
- ✓ Improved consistency and accuracy of detailed asset data.
- ✓ Quality control checks on asset data for completeness and integrity.
- ✓ Beneficial for automated uploading of asset data to GIS, asset management databases and other registers.
- ✓ Transparent asset registration and valuation processes that deliver improved corporate governance.
- ✓ Capacity to reconcile donated assets with planning scheme requirements and infrastructure agreements.
- ✓ Potential to 'round-trip' asset data and related information to external customers in a consistent format.
- ✓ Property developers and consulting engineers experience consistent requirements from councils.

Benefits of Consortium Membership

- ✓ XML data from 'as constructed' or design data can be quickly validated to ensure the required works have been completed and captured correctly.
- ✓ Technical support from our ADAC forums and resource centre.
- ✓ Access to the Technical Reference Group. Contribute to the expansion of ADAC.
- ✓ Network of other ADAC users and forums which offer support and value-add to asset data processes.
- ✓ National recognition as an ADAC member.

Size per constituency	Cost*
Councils with < 25,000	\$2,000
Councils with 25,000 to 100,000	\$4,000
Councils with > 100,000	\$7,000
Utility Providers	\$7,000
Other Entities	Contact IPWEAQ

* plus GST

PUBLIC WORKS TECHNICAL SUBSCRIPTION

- ✓ Full access to Standard Drawings which can be shared with constituents **(value \$800 per individual user)**
- ✓ Discount for the multi-user version of the Queensland Urban Drainage Manual (QUDM) **(value \$140)**
- ✓ 10% discount on annual ADAC subscription **(value up to \$700)**
- ✓ Copy of Lower Order Road Design Guidelines, PDF **(value \$400)**
- ✓ Copy of the Supervisor's Handbook PDF **(value \$600)**
- ✓ 10% discount on all Professional Development programs for all staff
- ✓ One complimentary registration to the to the Annual Conference **(value up to \$2,000)**
- ✓ Your mayor, CEO and councillors receive a complimentary registration to the Annual Conference **(value \$2,000 per person)**
- ✓ Opportunity to include announcements and notices including job vacancies in 'Connect' our regular e-news service

**\$4,100
plus GST**

Contact Relationship Manager 📧 Johanna.Vanling@ipweaq.com ☎ 3632 6803

Cairns 2021

We invite you to join us for the 2021 IPWEAQ Annual Conference to be held at the Cairns Convention Centre, 12-14 October 2021.

The award winning Cairns Convention Centre provides highly flexible and adaptable facilities. Its state-of-the-art advanced audio visual and communications technology caters to the most demanding multimedia conference requirements.

The centre is staffed by a friendly professional team, world renowned for their tropical hospitality. Their menus feature contemporary five star cuisine with the freshest local seafood and tropical produce.

.....

Conference Loyalty Program

Delegates who attended #IPWEAQ20 are entitled to a 10% discount on their 2021 conference registration.

Delegates who attended #IPWEAQ19 and #IPWEAQ20 are entitled to a 20% discount on their 2021 conference registration.

Register early with Johanna or Monica.

No cancellation fees apply up to one month prior to the event and registrations are transferable to a colleague up to one week prior to the event.

Call for papers

Call for Papers opens February 2021. Submit your abstract online together with your bio and photo.

Conference papers may be selected for publication in the issue of our quarterly e-Journal, *Engineering for Public Works*.

All conference papers will be uploaded to the IPWEAQ Knowledge Centre.

Contact Craig Moss and Monica Robertson for more information on the 2021 conference program.

We look forward to welcoming you to #IPWEAQ21 in Cairns!

Queensland

IPWEA

INSTITUTE OF PUBLIC WORKS
ENGINEERING AUSTRALASIA

Level 1, 6 Eagleview Place
Eagle Farm QLD 4009
Phone **07 3632 6800**

 @IPWEAQ

 facebook.com/IPWEAQ/

 linkedin.com/company/ipwea-queensland

www.ipweaq.com