

COMMITTEE FOR
ADELAIDE

A VISION FOR ADELAIDE

INTRODUCTION

On Saturday 9 February 2019, the Committee for Adelaide's members, partners and supporters held a planning day to create a new vision for Adelaide, involving about 40 of our city's finest thinkers from a diverse range of experiences and backgrounds.

This paper captures these ideas.

Designed to be a "living document", this paper signals the start of a process, not the end, stimulating debate and sparking new thoughts. As custodians and champions of this aspirational vision, the Committee for Adelaide will continue to seek feedback, refining and reshaping it and helping identify the steps that can make it a reality.

Our overarching vision for Adelaide is an **"extraordinary, sustainable and vibrant global city that people from all over the world want to be a part of while those who live here are proud to call home"**.

With the release of this paper, we're providing a platform to begin achieving this.

THE QUESTION

If you could wave a wand to magically manifest the most "extraordinary" city of Adelaide by the year 2030, how would you describe the key elements of your vision?

This question prompted a rich discussion which captured numerous elements and while conversations were expansive, some common themes emerged. These have been captured under the following headings:

- People
- Place
- Economy

PEOPLE

... it's time to change our mindset

For Adelaide to reach its full potential over the coming decade, a major shift in mindset is essential. We need to shake off the old “country town” mentality, stop apologising for who we are, and develop a strong and confident sense of self.

We need to become mindful about what we say to ourselves and to others about our city; to excel in telling a positive new story and marketing ourselves to the world because we know our true value and worth.

It's time to transcend comparisons with Sydney and Melbourne: to see ourselves as a globally relevant city in which our products, inventions, intellectual property, and our people are highly sought after and readily invested in.

Historically, we've been a city of firsts – a blue sky city. We need to own and celebrate this and recognise it as the perfect platform on which to grow. We need to promote our wins and accept failures as valued learning experiences.

Right now, many people have it pretty good in Adelaide - perhaps too good. Because of this relative ease and comfortability, there seems to be a lack of urgency, almost a sense of complacency.

We envisage Adelaide becoming a more youthful and diverse city, recognising that youthfulness is as much a state of mind as a stage of life. It embodies vibrancy and verve; is infused with energy and enthusiasm; oozes zest and creativity.

And as we embrace this new state of mind, we become a city where young people can clearly see themselves and feel they are a valued part.

As we adopt a more intentionally “cosmopolitan” mindset, stifling rules and regulations, once a signal of stagnation and an unwillingness to take risks, also become a thing of the past. We will be bolder and braver; focus more on the rewards and less on the risks.

... our city cares

Adelaide is a city built on relationships and networks. The future Adelaide we see is a city in which those relationships become a key determiner of everything and where “connection”, care and kindness are highly valued and regularly experienced across the entire city. As a result, there will be high levels of wellbeing in our people.

We see a people-centred city full of happy, healthy and well-educated and engaged citizens. Trust is high and we are “brilliant together”. People from Adelaide tend to be civic minded. Community-led initiatives are common.

We see a city that is diverse, culturally rich and inclusive, with strong intergenerational networks, that welcomes and celebrates its migrant past and future while caring for its most vulnerable, such as solving homelessness. Honouring our Indigenous history is also important to us.

As a reflection of this city of the future, we foresee our political system evolving too with more diverse representation of our community in Parliament.

... we need more people (and to maintain our liveability)

Adelaide in a decade will be a magnet for migrants, innovators, professionals, international students and ex-pats returning with their families. They will want to “come and launch here” and stay. Our city will flourish with more people across the suburbs, particularly in the CBD where the population could easily double without significant detrimental impacts.

We see ourselves reaping the economic benefits of growing our population. We know that people make a city and ours will flourish with more; generating greater excitement and vibrancy. And we foresee this growth as being carefully planned, balanced and sustainable.

We will maintain our “boutique” flavour as a city and retain the things that make Adelaide so liveable such as ease of movement, the ability to form meaningful networks, our connectedness and affordability.

PLACE

Imagine a city where it's "Mad March" all year around; where there is music on the streets; where people have so much choice when it comes to things to do.

Imagine a city full of quality buildings where heritage is celebrated. Imagine a vibrant and connected city hub and a CBD where priority is given to electric and hydrogen vehicles as part of the sharing economy.

Imagine Adelaide as the greenest city on the planet; a place that is liveable, sustainable and resilient.

Sustainability and vibrancy are key elements of our vision with the potential for Adelaide to be a global trailblazer in green cities. Energy, water, waste and mobility will all reflect our commitment to sustainability.

Being a city in a park is one of our most important selling points. Adelaide in 10 years will more fully utilise our parklands while protecting them - our city will become a velodrome through them.

Creating local urban village environments from the north to south, giving communities their own sense of identity and improving public transport, particularly in the extreme northern and southern fringes and across suburbs providing greater connection, are also critical. We see the richness of our diversity reflected in the additional "cultural hubs" which will spring to life surrounding our Chinatown district.

Better city planning across the entire metropolitan area will ensure that as a city, we will expand our population without losing the elements of our city that we love.

ECONOMY

Innovation, creativity and a world-class education system are critical for our economy to thrive.

Existing innovations in agriculture, energy, defence and mining and emerging developments in space have given us the potential to enhance our credentials in the knowledge-based economy providing spinoffs for other industries and to take full advantage of this, our education system needs to change.

Better academic outcomes, including world-class universities, better commercialisation of research and ideas and greater investment in our teachers, as well as embracing the future of work and creating people who can “build it, scale it and stay” will be essential. We see reskilling and training as vital as well as an education system that provides the people with the skills and knowledge needed for our industries to thrive.

We foresee efforts to better connect young people to emerging and future opportunities and remove hurdles to doing business.

Inward investment will also be key to achieving the future Adelaide we envision, with Lot Fourteen playing a major role.

To create the future Adelaide we see, we need to shake off our “government town” mentality. It’s economically unhealthy to have government as our largest employer.

While government is an essential stakeholder in our city’s vision, it should be a supporter, not a driver. Our vision will transcend political cycles.

Our vision for Adelaide is an extraordinary, sustainable and vibrant global city that people from all over the world want to be a part of while those who live here are proud to call home

THANK YOU

The Committee for Adelaide would like to thank the following people who gave up their valuable time on a weekend to participate in our planning day, representing businesses, community groups, education institutions and government:

James Blackburn [Pricewaterhouse Coopers \(Pwc\)](#)

Graham Brown [Baptist Care SA](#)

Matt Clemow [Social Policy Solutions](#)

Andrew Culley [Deloitte](#)

Albert D'Aloia [Committee for Adelaide](#)

Penny Gale [The Next Age](#)

Colin Goodall [Various Boards](#)

Leah Grantham [University of Adelaide](#)

Mena Muecke [Sight for All](#)

Katrina Quinn [University of South Australia](#)

Demitra Ritossa [BHP](#)

Matt Sherwell [Santos](#)

Ian Smith [Bespoke Approach](#)

Alison Surjan [Morton Philips](#)

Jodie van Deventer [Committee for Adelaide](#)

Lester Wynne-Jones [Westpac](#)

Jani Baker [ACH](#)

Helen Connolly [Commissioner for Children and Young People](#)

Peter Fuller [Fuller Communications](#)

Mark Goldstone [Adelaide City Council](#)

Leon Gouws [Hames Sharley](#)

David Homburg [Hassell](#)

Grant Law [Grant Law PR](#)

Hendri Mentz [Deloitte](#)

David Paterson [Social Capital](#)

Andrew Suttie [RLB](#)

Tricia Walton [Carclew](#)

Morna Young [Thomas Foods](#)

Vincent Ciccarello [Adelaide Symphony Orchestra](#)

Christie Anthoney [Festivals Adelaide](#)

Rasa Buckley [Returning ex-pat](#)

Valdis Dunis [The Solar Project](#)

Khadija Gbla [Speaker and Advocate](#)

Martin Haese [Former Lord Mayor](#)

Mia Handshin [Facilitator](#)

Karyn Kent [Study Adelaide](#)

Daniels Langenberg [EcoCaddy](#)

Bill Spurr [Premier's Economic Advisory Council](#)

Denise Von Wald [Wellbeing of Adelaide Youth](#)

MEMBERS

Our members represent a broad cross-section of South Australian businesses and organisations with a stake and belief in the future of South Australia.

GOLD MEMBERS

**Hames
Sharley**

Santos

RAA

200 | W

BHP

EML
Mutual since 1910

**University of
South Australia**

**ACH
GROUP**
Good Lives for
Older People

THOMASFOODS[®]
INTERNATIONAL

pwc

Deloitte.

Fairmont Group
Creating better communities

**CITY OF
ADELAIDE**

**ADELAIDE
CASINO**

**THE UNIVERSITY
of ADELAIDE**

**Commissioner
for Children &
Young People**

**BESPOKE
APPROACH**

SILVER MEMBERS

HANSEN YUNCKEN

HASSELL

**Commercial
& General**

Junction
AUSTRALIA

Morton Philips

MinterEllison

THE TAILOR[®]
Australian hand-crafted journeys

RLB Rider
Levett
Bucknall

AECOM

**Australian Gas
Infrastructure Group**

FULLER

**baptist
care sa**

ESTABLISHED 1916
HAIGH'S
CHOCOLATES

HRA
HOUSING RENEWAL AUSTRALIA PTY LTD

GOLDER

**Adelaide
Airport**

APEX

UBER

BRONZE MEMBERS

CARGILEW

**SIGHT
FOR ALL**
A SHARED
VISION

aso

SOCIALCAPITAL

GRANT LAW
PUBLIC RELATIONS

Carers SA
Australia

CONTACT US

If you would like to know more about any of the suggestions made in this document, we encourage you to contact:

James Blackburn

Chair
Committee for Adelaide
T: 8218 7100
M: 0419 365 178
E: james.blackburn@pwc.com

Jodie van Deventer

Chief Executive Officer
Committee for Adelaide
T: 8410 5301
M: 0427 408 588
E: jodie@committeeforadelaide.org.au

COMMITTEE FOR
ADELAIDE

COMMITTEE FOR ADELAIDE

89 King William Street
Ground Floor (Box 14)
Adelaide SA 5000

P +61 (0) 8 8410 5301

E info@committeeforadelaide.org.au

committeeforadelaide.org.au