Prior to the 5.8 Million dollar telecommunication project that was completed last year TSIRC’s 15 remote island communities were oblivious to the technological luxuries afforded to mainland Australia.
Our region dealt with both an inferior and unreliable telecommunications infrastructure.

We, the council were very aware of the problem and know that something had to be done.

The TSIRC was provided with 7.58M from the sate government to assist in the cost of amalgamation to which council contributed a portion of these funds toward a broadband solution.

Council liased and subsequently partnered with Telstra who shared our passion to bring a solid networking infrastructure that would provide necessary services to not only the council but residents and business in the torres straight.

Due to the harsh weather conditions and geographical span, significant planning, project management and network design were all underway well before the agreement with Telstra was formalized.
The agreement was made official at the local government association of Queensland Annual Conference in Mackay in September 2010.It was this agreement that allowed TSIRC and Telstra to begin a project that paved the way for an unprecedented quality of service to the torres straight.

The project ran smoothly with traditional owners, locals, Telstra crew and council staff all working together towards a common goal.
Just over 12 months later and with the installation of 5 high capacity wireless links and 15 upgraded exchanges, our region is now operating at speeds over 10 times faster than previous.

We have come a long way but still have a long way to go. Mobile phone reception is poor and unpredictable with signal failing at often critical times. It is frustrating at best.

TSIRC in partnership with Telstra will attempt to obtain state and federal government funding to tackle this issue and with our track record for success we are optimistic for the outcome.
I would like to take the time and formally acknowledge the traditional land owners, Council staff and Telstra employees for their exceptional perseverance in implementing this incredible feat enabling hi speed communication throughout the torres straight.

