Newcastle City Council Smart City Strategy 2017 - 2021

www.newcastle.nsw.gov.au

Newcastle City Council acknowledges the traditional country of the Awabakal and Worimi peoples.

We recognise and respect their cultural heritage, beliefs and continuing relationship with the land, and that they are the proud survivors of more than two hundred years of dispossession.

Council reiterates its commitment to addressing disadvantages and attaining justice for Aboriginal and Torres Strait Islander peoples of this community.

Enquiries

For information about the Smart City Strategy contact the: Smart City Coordinator Phone: 02 4974 2000 Email: smartcity@ncc.nsw.gov.au

Published by

Newcastle City Council PO Box 489, Newcastle NSW 2300 Ph: 4974 2000 Fax: 4974 2222

August 2017 © 2017 Newcastle City Council

Newcastle: O About This St Planning Con A Collaborati Smart City Vi Smart Ci Deliverin Council's Role Why do we n

1. Attract

3. Collab

4. Liveab

5. Pride a

Community a The Engagem Newcastle Sn Strategies and Summary of Smart Mo Smart Go Smart Liv Smart Er Smart Pe Smart Ec Sources and

CONTENTS

castle: Our City	4
ut This Strategy	6
ning Context	8
ollaborative Approach	10
rt City Vision and Principles	13
Smart City Vision	
Delivering the Vision	
ncil's Role	14
/ do we need a smart city?	16
1. Attract and Retain Smart People	16
2. Innovation and Creativity	17
3. Collaboration, Education and Training	18
4. Liveability, Amenity and Attractiveness	18
5. Pride and Promotion	20
nmunity and Stakeholder Engagement	21
Engagement Process castle Smart City Diagram	
tegies and Actions	
imary of Key Strategies	
Smart Mobility	
Smart Governance	
Smart Living	
Smart Environment	
Smart People	
Smart Economy	
rces and References	

NEWCASTLE: OUR CITY

Newcastle is the second largest non-capital urban centre, and the second oldest city in Australia. The Newcastle Local Government Area (LGA) is home to 152,948 people (2016 census) and welcomes about 4.1 million visitors each year. Our LGA is expected to continue to grow with an additional 32,000 people anticipated by 2036.

Newcastle is the cultural and economic capital of the Hunter - Australia's largest regional economy contributing around 8 percent of the economic activity in NSW, with a regional output of approximately \$44.5 billion in 2017.

Newcastle has international profile as a major port city, gateway to the world for the Hunter's rich resources. A four time winner of the World Festival and Events City award, it is increasingly being acknowledged by international travel brands Lonely Planet and National Geographic as a must-visit destination, a 'hidden gem' and a smart city, creatively rising to the challenges of 21st century urban life.

We are known for our skilled workforce, high-standards of research and a business environment typified by crosscompany collaboration and networking. Our services sector is strong in health and social care, finance and insurance, while construction is booming. Manufacturing in the region is highly capable and efficient and is facing the challenges of global competition with new products and an emphasis on quality outputs.

The highest number of artists per capita of any city in Australia drives an eclectic cultural scene, and enjoys a vibrant café culture and evening economy amid a rapidly renewing streetscape. Generations of these artists and performers are now morphing into contemporary practice within the new creative industries, while our traditional tinkerers and inventors are finding a place for their talents in high-value jobs such as aerospace, medical technology and advanced manufacturing.

Our city recognises that modern communications and technology can remove barriers and open up opportunities to join bigger markets through high-tech, creative and knowledge-based industries.

We are making these opportunities a reality.

Major Industr	ies - Emplo	yment % (De	ec 2016)
Newcastle	 Manu Retai Educi Profe Acco Publi Cons Trans 	ation & Training essional, Scientific mmodation & Foo c Administration & truction eport, Postal & Wan cial & Insurance S	& Technical Services Id Services & Safety rehousing
Regional Stra	ategic Grow	th Areas	
Advanced Manufacturing	Creative Industries	Defence Aerospac	
World Class	SITY OF	stitutions: A	reas of resear
University of New Health & Mec Science & En Energy & Env Sociology & S Creative Indu + 1680 currently er + 7105 International	licine gineering vironment Social Work Istries nrolled in PhDs	NeuroscieCancer Re	n Based Medicine
Growth in Un	iversity Deg	rees in New) ۲	castle by M/F

ABOUT THIS STRATEGY

Cities and regions globally are increasingly shifting towards innovation, bringing digitisation and the Internet of Things (IoT) into all aspects of human and business life. This movement is taking place in order to apply these technologies to addressing urban challenges while maintaining liveability. Smart cities are magnets for knowledge, talent, creativity, high value jobs and investment.

These cities are able to attract and retain talent and to grow their economy, while those that do not embrace this change will risk losing key demographics, resulting in economic, environmental and even social decline.

In an increasingly digital economy and technologydriven age, cities need to look towards new approaches, innovative technologies and smart infrastructure to create an environment that supports community and economic growth.

The Newcastle Smart City Strategy (2017-2021) is a four year framework outlining the key priorities and actions to be delivered by Council in its commitment to leading Newcastle's transition to a smart and innovative city.

It is one of a suite of Council strategies delivering on the strategic directions outlined in the Newcastle 2030 Community Strategic Plan.

The Newcastle 2030 vision for Newcastle is:

In 2030 Newcastle will be a smart, liveable and sustainable city. We will celebrate our unique city and protect our natural assets. We will build resilience in the face of future challenges and encourage innovation and creativity. As an inclusive community, we will embrace new residents and foster a culture of care.

We will be a leading lifestyle city with vibrant public places, connected transport networks and a distinctive built environment. And as we make our way towards 2030, we will achieve all this within a framework of open and collaborative leadership.

The Smart City Strategy expands on Newcastle 2030 and outlines Council's role in working towards the delivery of our shared community vision for Newcastle.

Newcastle 2030 includes the strategic direction for Newcastle to be a smart and innovative city by delivering on community objectives to create a:

- Vibrant, diverse and resilient green economy built on educational excellence and research
- Culture that supports and encourages innovation and creativity at all levels
- Thriving city that attracts people to live, work, visit and invest

Newcastle 2030 incorporates six strategic directions in addition to Smart and Innovative City:

- Connected City
- Protected and Enhanced Environment
- Vibrant and Activated Public Places
- Caring and Inclusive Community
- Liveable and Distinct Built Environment
- Open and Collaborative Leadership

The Smart City Strategy supports the successful achievement of objectives spanning all of the seven strategic directions.

Smart City Initiative

The Newcastle Smart City Strategy is the roadmap for delivering Council's ambitious Newcastle Smart City Initiative. This initiative is influencing a city-wide revitalisation and regional transformation aimed at establishing Newcastle and the Hunter as an internationally recognised centre for technology innovation. It leverages the smart city movement to improve our liveability, sustainability and economic diversity, develop local innovation, build international profile and attract talent and inward investment to our city.

PLANNING CONTEXT

AUSTRALIA

Federal

National Innovation and Science Agenda

\$1.1 billion worth of Initiatives over four years to drive smart ideas that create business growth. local jobs and global success with a focus on four key pillars—culture and capital, collaboration, talent and skills government as exemplarproviding a framework for Australian innovation policy.

Smart Cities Plan

The Smart Cities Plan sets out the Australian Government's vision for our cities-metropolitan and regional-and its commitment to smart investment, smart policy and smart technology.

Open Data Action Plan (2016)

The release of usable and up-to-date datasets provides benefits that apply across government, to individuals and industry, and contributes to wider social and economic benefits. Open, transparent and accountable government is boosted by the availability of information on how government works and what it does.

The Digital Economy Industry Action Plan (2012)

The Digital Economy Industry Action Plan was developed to create a vision and strategy for the digital economy in NSW over the next decade.

Smart Specialisation Strategy for the Hunter

The Smart Specialisation Strategy (S3) is an integral part of RDA Hunter's economic development agenda to advance the region's innovation network and grow the Hunter's international competitiveness. Smart specialisation is an OECD framework implemented widely across the European Union to deliver regional economic transformation through analysis of local competencies and discovery of new areas of opportunity.

The NSW Government's vision for the Hunter is

to be 'the leading regional economy in Australia with a vibrant new metropolitan city at its heart'. To achieve this vision the Government has set four

City of Newcastle

NEWCASTLE

The Newcastle Urban Transformation & Transport Program aims to strengthen connections between the city and the waterfront, create new jobs, provide more public space and amenity and deliver better transport. Led by UrbanGrowth NSW, the program is part of the NSW Government's \$500 million plus commitment to revitalise Newcastle's city centre.

Newcastle 2030 Strategic Directions: a connected city, a protected and enhanced environment, vibrant and activated public places, a caring and inclusive community, a liveable and distinctive built environment, open and collaborative leadership

goals for the region:

Hunter Regional Plan 2036

- 1. A leading regional economy in Australia
- 2. A biodiversity-rich natural environment
- 3. Thriving communities

Other Hunter Councils

Economy Strategy

• Lake Macquarie City Council - Digital

4. Greater housing choice and jobs.

Non-Government Initiatives

• STEM+M Strategy 2025 (2016) (University of Newcastle) • NeW Futures Strategic Plan 2016-2025 (University of Newcastle)

Hunter Region

HUNTER

Newcastle Smart City Initiative

• Vibrant, diverse and resilient green economy built on educational excellence and research

- Culture that supports and encourages innovation and creativity at all levels
- Thriving city that attracts people to live,
- work, visit and invest in

Newcastle Urban Transformation & Transport Program

Strategic Direction: A Smart and Innovative City

Newcastle City Council strategies

A COLLABORATIVE APPROACH

Becoming a smart city is a complex process and requires the sustained commitment of many different city stakeholders. It is not something that Council can achieve alone. We recognise that collaboration is critical to success in the smart city endeavor and have actively sought and established partnership strategies and collaborative approaches.

Our partnership with the University of Newcastle, Newcastle NOW and Hunter DiGiT secured \$9.8m funding from the State Government's Hunter Infrastructure Investment Fund for the Hunter Innovation Project.

With Council and the University contributing \$8 million, this \$17.8 million project is a catalyst for accelerating the natural transition of the city and region. The Hunter Innovation Project will deliver foundational infrastructure and services across the following three major projects:

Smart City Infrastructure

We will be deploying smart city infrastructure initially throughout the Newcastle city centre. Digital connectivity through WiFi and LPWAN (low power wide area networks) will link sensors and integrated technology to provide detailed real time city data, facilitating an openended range of services and applications to improve the ease of access, efficiency and liveability of the city for residents, businesses and tourists.

Innovation Hub

An innovation hub is being built at the intersection of the University of Newcastle city campus, and the city's cultural spine. The innovation hub will bring together researchers, students, developers, entrepreneurs, investors, technical specialists and business advisors. By linking with existing innovation and entrepreneurship programs, the innovation hub will facilitate the launch of spinoffs, start-ups and mature companies; attract investment and businesses to the Hunter Region; encourage innovation and commercialisation; and produce the next generation of entrepreneurs, business leaders and inventors.

Digital Precinct

The digital precinct is a designated zone in the future CBD of the city with high speed fibre broadband (fttp). This concentrated capability, along with additional investment in a technology-integrated public domain, will give Newcastle a key competitive advantage in attracting and retaining high-tech, digital and creative industries to stay or locate in the city.

The Hunter Innovation Project is creating a city environment attracting entrepreneurs, startups and SMEs to locate, cluster and co-create a dynamic digital and innovation precinct in the heart of Newcastle.

The success of the Hunter Innovation Project has spurred Council to both instigate and seek out other collaborative approaches to the complex problems of smart city development. A number of other multi-stakeholder projects are currently underway that demonstrate clear improvements in the innovation ecosystem, and provide a greater chance of meeting our objectives.

Living Lab

A living lab is a model of collaborative innovation. Strategic work is underway across the region to establish a living lab in Newcastle. By bringing together research, industry, government and community, living labs are able to apply the expertise and experience of multiple disciplines and sectors to complex problems.

A living lab may focus on a service, product, technology or policy innovation, or any combination of these. Newcastle's Living Lab will create inter-disciplinary and applied research and technology development by inviting technology vendors, start-ups and research institutes to work with a range of end-users to co-create solutions. Establishing a specific city-scale test-bedding environment will effectively enhance the reputation and 'pull' of our city in terms of inward investment, and our regional goals around talent attraction and retention.

Hunter Regional Incubator

Newcastle and the wider Hunter Region are home to world-class research institutions and a vibrant innovation ecosystem centred on energy and resources, manufacturing and engineering, health technologies, defence/aerospace, the creative industries and a rapidly growing start-up and entrepreneurial sector.

Newcastle City Council has formed a collaboration of Hunter Region business, research, technical, administrative and entrepreneurial leadership to strategically develop an ecosystem with a particular focus on innovation growth areas.

The Hunter Regional Incubator strategy represents a new comprehensive approach to ecosystem development. The commitment of the project partners is to the development of a model geared towards providing fully coordinated and supported business development pathways through multiple regional facilities and services. The aim is to enhance opportunities for collaboration, innovation and commercialisation, and to provide a competitive advantage for Hunter-based businesses that have high-value potential and global ambitions.

National and International Networks

Newcastle is also actively collaborating beyond the city and region in order to advance smart city thinking and practice by providing platforms for sharing knowledge, experience and solutions. As a member of the Australian Smart Communities Association (ASCA), Newcastle is linked to our peer Australian smart cities to share knowledge and adoption of solutions that capitalise on the connectivity, reach and scale of the rapidly growing digital and technology sectors.

This network collaborative model is also being applied at an international scale. In 2017 Newcastle joined the Global Smart Cities and Communities Coalition (GSC3), a global alliance of smart cities. Its members, including Amsterdam, Eindhoven, Chicago and Austin, are key reference points as we develop our own specific smart city approach. These cities face challenges similar to Newcastle's and have addressed them through models from which we can learn. GSC3 also links cities to important global smart city partners, including financial institutions, research centres and universities, advisory services and thought leaders such as the Brookings Institute, Massachusetts Institute of Technology (MIT), European Network of Living Labs (ENoLL), and Metro Labs, among others.

Collaboration plays a fundamental role in enabling Newcastle and the Hunter to realise its potential as a key innovation ecosystem within Australia and the world.

monkey monkey monkey

Three Monkeys:

Smart City Vision

Newcastle is an open, collaborative, and connected smart city that uses technology to make things easier, more liveable and sustainable for everyone.

SMART CITY VISION AND PRINCIPLES

This Smart City vision encapsulates the primary themes that emerged from our engagement process of collaboration, connectivity, efficiency, openness and people. The Newcastle Smart City Principles are an expansion of these themes.

Smart City Principles	
Collaboration	Ensure organisations are working together to realise or achieve positive change and success
Connectivity	Ensure the capacity for interconnection of people, platforms, systems and applications
Efficiency	Ensure orderly, capable, competent and valuable outcomes
Openness	Ensure access to data and a subsequent increase in transparency, acceptance, tolerance, receptiveness and understanding
People	Embrace and engage community, humanity and citizens

Delivering Our Vision

To deliver a smart city, two paradigms need to be combined: the digital and the non-digital. Only through integrating these two dimensions can we model the optimum outcome for Newcastle as a whole. Our focus on the digital economy must be balanced by seeking outcomes that benefit the non-digital community and that are culturally driven. We have considered influences across all sectors of society, prioritising inclusion, activation, creativity and community.

The delivery of the Smart City Strategy also works across two main timeframes. As Newcastle goes through the challenges of urban renewal, the Smart City Initiative will leverage these opportunities. Projects will be delivered within the life of this strategy to 2021. Funding for Smart City initiatives will be proposed and endorsed through annual Council operational planning. Grant funding opportunities are continually being sought. However, this strategy also seeks to lay appropriate groundwork for projects turning on a broader horizon measured in decades, and which will not reach fruition in the life of this strategy but in the full course of Newcastle's emergence as a dynamic and innovative city.

COUNCIL'S ROLE

Newcastle is undergoing a long-term transition from a primarily industrial city to one with diversified economic foundations. It is currently the focus of a NSW Government revitalisation agenda and is experiencing major urban renewal including light rail, growth in residential population and the development of a new university campus in the city centre.

Within this environment, the smart city initiative is a key contributor to the future of Newcastle.

Council has taken a leading role in development of Newcastle as a smart and innovative city.

What is a smart city?

Globally there is no single definition of a smart city. Each city must determine their interpretation, and their own objectives. Newcastle City Council's definition is a convergence of three interconnected statements.

- A smart city is one that puts the community at its centre
- A smart city enjoys smart and digitally connected public and urban infrastructure
- A smart city works to develop a thriving ecosystem to drive innovation and creativity

Smart cities are more than just places where technology is overlaid on a city structure. Just as important are more traditional city values of liveability, community, health, sustainability and economic resilience. Our smart city will underpin diversification of the local economy and drive inward investment along with the commercialisation of local and regional innovation.

Why do we need a smart city?

Our research and engagement has revealed five underlying drivers:

- 1. Attract and retain smart people
- 2. Innovation and creativity
- 3. Collaboration, education and training
- 4. Increased liveability, amenity and attractiveness
- 5. Pride and promotion

The Hunter is on the crest of a transition that will reshape the way that we interact and do business. This transition provides the perfect opportunity to build on the region's natural competitive advantages, exploit its depth of research talent, harness the almost perfect geometry the region has in terms of its overall population base and workforce and leverage these ingredients to shape our region into one that can be renowned for its innovation and excellence.

WHY DO WE NEED A SMART CITY?

1. Attract and retain smart people

Fundamentally, a smart city is about people. Cities now compete globally for investment, labor and talent. The creative capacity of our city is determined by the extent to which we can nurture our natural human potential, provide opportunity for our skilled and expert citizens, entice the return of talented Novocastrians who have travelled or made a life elsewhere, and attract creative and skilled individuals from afar.

Statistics show that the Hunter loses many university graduates annually to larger employment markets in Australia and internationally. Recent community engagement identified a number of reasons why Newcastle has difficulty retaining its educated youth, suggesting that there are not enough high-paying jobs or an adequate corporate environment to raise a business, meaning graduates end up moving to major cities to pursue their careers.

Often, these young people eventually return to make a life and take advantage of the family-friendly scale of the city and its outstanding natural settings and lifestyle opportunities. However, there is a great need to retain our talented graduates throughout the periods in their lives when they have an appetite for risk and a drive to create. The businesses and culture they create are the ultimate attractant for other talented people. It is well documented that the creative and entrepreneurial class seeks dynamic and vibrant cultural life, high levels of urban amenity and economic opportunity. The four ideas of nurturing, retaining, returning and attracting talented people are cornerstones of the smart city endeavor.

24 4 4 20

Increasing the number of talented people calling the city home is central to providing opportunity for ideas to thrive, by supporting a culture that nurtures and respects thinking, creativity and risk.

A number of significant initiatives are underway across the region aiming to address the need to retain and attract talent:

- Ecosystem development programs including the Regional Incubator Strategy
- The Hunter Innovation Project
- Growing numbers of incubators and accelerator
 programs
- The STEM schools initiative and ME Program under the stewardship of Regional Development Australia - Hunter

This strategy will augment the urban renewal programs to provide greater economic opportunity, to accentuate smart technology and create enabling environments that add to Newcastle's existing lifestyle advantages.

2. Innovation and Creativity

The current era of rapid technological change has been termed the 4th industrial revolution. This term suggests that we are in the midst of a series of disruptions to existing systems and industries of a magnitude equivalent to the advent of the steam engine, electricity and the internet. This industrial revolution is driven by digitisation, the production and consumption of data, and the capacity of connected devices through the Internet of Things (IoT). Its common technologies are pervasive sensor networks, data analytics, additive manufacturing (3D printing), robotics and artificial intelligence. It is leading to the breakdown of boundaries between the virtual and the physical, as we access, analyse and make inferences from data, and change how we interact with inanimate objects; asking them to carry out forms of work that only a short time ago did not exist.

This is a landscape rich in opportunity and rife with challenge. New approaches to resource sustainability are needed; new business models are required to find directions for economic growth. Ensuring that the whole community is equipped to make this journey is paramount. The cities that are aware of these challenges and face them with confidence will be those in charge of their own destiny.

It is estimated that over 50 percent of the jobs of the future to be undertaken by the next generation do not yet currently exist. The only way to prepare for this is to produce creative, adaptive and innovative thinkers. For these reasons creativity and critical problem solving routinely appear at the top of employer's lists of desired attributes.

For the smart city to take full advantage of these opportunities there is a need to develop an experimental mindset and methodologies for encouraging an appropriate appetite for risk, and providing permission to fail, learn and start over.

Innovation is difficult and unpredictable but the entrepreneurial and collaborative models of thinking that best produce it can be learnt by a culture and adopted as normal.

Examples of key initiatives underway in the city that are driving this change to innovative and creative thinking are:

- Renew Newcastle cultural incubator
- Star4000 collaboration between University of Newcastle and Slingshot
- The Newcastle City Council's Smart City Initiative
- I2N, University of Newcastle's regional network of innovation hubs

The Smart City Strategy strives to achieve and implement innovation and creativity across all sectors, facilitating a smarter landscape and collaborative environment that Newcastle can build on. This strategy will emphasise the role of innovation and creativity as key tools for both creating and coping with change as the city moves into the future.

3. Collaboration, education and training

A city encompasses many different types of knowledge. The Newcastle Smart City strategy focuses on knowledge types that advance the local economy and society – those that give rise to creativity, innovation and problem

A city can only transition to a smart city through the long-term commitment of a wide variety of stakeholders. Collaboration is essential. The transition itself is a difficult and complex change management process where new ways of thinking are adopted, and new approaches to doing things are developed, practiced and implemented. These new approaches will necessarily exist side-by-side with legacy systems and traditional methods, providing further potential for fragmentation.

People from across the city working collectively towards common goals, developing the necessary processes to support the transition, is the only way it can happen.

What is needed is careful attention to collaboration around educational pathways extending from primary school through VET sectors and tertiary education. Also important are re-training opportunities for workers in downturn sectors being impacted by increasing automation. There is a need for general community programs to introduce new ideas and skills in a way that is not intimidating for the novice or layperson.

Good examples of current activities aiming to nurture collaborative education and training are:

- University of Newcastle's innovation and entrepreneurship degree
- NSW TAFE's Newcastle SkillsPoint Centre in manufacturing and robotics
- STEM Schools program featuring industry collaboration
- The STEMships program being piloted by the NSW
 Department of Industry
- NCC Libraries partnership with TAFE to deliver mechatronics and coding workshops

Council is not a lead player in formal education or training. In these arenas our role is to advocate for appropriate approaches in alignment with our vision. At an informal level of community education, Council is provider and funder of various community development programs, most prominently through our libraries, the Newcastle Museum and other cultural facilities. These facilities will play an important role in translating the opportunities of the smart city for the community. This strategy provides a framework to support the collaboration of stakeholders and alignment of efforts across the city.

4. Liveability, amenity and attractiveness

Liveability is crucial to the creation of a sustainable city community, as is the quality of amenity within its built urban fabric. The liveability, amenity and attractiveness of a city refers to the quality of social space, its economic dynamism, and the overall ability of local authorities and other stakeholders to develop a progressive and inclusive economy.

A smart city is one that focuses its resources on improving wellbeing, liveability and amenity. Its goal is to turn the ingenuity of its people towards creation of a better city and improved living environment, and a more connected and cohesive community. An attractive city, one blessed with ample green spaces, high quality public domain, and vibrant city economies across the day and into the night is a critical element in efforts to attract and retain talent.

The city has a unique opportunity to build upon is natural advantages which include high quality city beaches, open waterfront space, its human scale and heritage building stock, and its regional location as gateway to the recreational offerings of the Hunter Valley, Lake Macquarie and Port Stephens.

Newcastle is in the midst of unprecedented public investment in the key spaces of the city aiming to deliver improvements to liveability and amenity.

The integration of technology into the urban liveability agenda raises the prospect of utilising sensor technology to collect 'open data' on key city systems such as traffic movements, parking, pedestrian mobility and way-finding throughout the city. When integrated, this data can provide powerful insight into how the city functions and will further enhance urban, transport and development evaluation, and safety and emergency responses.

Key projects underway enhancing the liveability and amenity of the city centre include:

- Smart parking, lighting and free public WiFi
- Transport network upgrades including CBD light rail and transport on-demand buses
- Award-winning Bathers Way development and coastal revitalisation
- Improvements and upgrades to the city's green heart at Blackbutt
- Waterfront redevelopments continuing to deliver on Honeysuckle's potential

- City centre light rail and new north-south connectivity between the city and the harbour
- Public domain upgrades for Hunter Street and East End, Civic Park, Wheeler Place, Market Street Lawn and the West End

The Smart City Strategy will work with key partners to identify and implement opportunities for utilising technology in creating a more liveable city that is simpler to move around, and making it a vibrant and easy place in which to undertake business and socialise.

5. Pride and Promotion

A smart city is one that uses its resources effectively, and that harnesses its human potential and provides opportunity for its people. It is also a city that has a vision of its place in the world, and works to obtain that ambition. A smart city therefore engages its people in the process of shaping the future of the city, and gives them reason to be proud.

Recent community consultation events have identified that Newcastle residents are proud of their city and want to be able to continue to uplift and maintain the city's assets and identity.

However, in order to attract and retain creative and innovative people as well as see business growth and development within the city of Newcastle, there will need to be promotion of civic pride. Civic pride relates to how places promote and defend local identity and autonomy. It is an integral feature of a city, but its meaning and significance may sometimes be overlooked. Civic pride occurs at government, community and individual levels through successful execution of cultural policies that facilitate and promote identity formation. Novocastrians have many reasons to be proud. The city is the Australian exemplar of successful transition to a post-industrial knowledge-based services economy. At the same time, the engineering and manufacturing expertise and depth of capability bequeathed us by the industrial past is acknowledged as genuinely world-class. This is an incredible resource as the region seeks to re-purpose these capabilities into 21st century growth sectors such as advanced manufacturing, precision health, internet of things and smart agriculture. Many challenges remain, particularly related to ongoing diversification of the economy, the need to provide high quality jobs and to address youth underemployment.

There are numerous current initiatives from across the city that provide cause for civic pride and add to the coherent promotion of the city:

- World-class research institutes including University of Newcastle, CSIRO Energy, Newcastle Institute for Energy and Resources, and Hunter Medical Research Institute
- Repeat winner of the World Festival and Events City awards
- Acknowledgment by Lonely Planet and National Geographic as a must-see destination
- Global interest in the homegrown Renew Newcastle cultural-led revitalisation model

The Smart City Strategy will bring together these many narratives and provide a consistent message across Australia that Newcastle, powerhouse of the industrial age, is embracing the challenges of the future with confidence.

COMMUNITY & STAKEHOLDER ENGAGEMENT

The vision for Newcastle as a smart and innovative city requires all three levels of government, the community, educational and research providers and business and industry sectors to work together to achieve a shared vision.

Stakeholder engagement with these groups has been central to ensuring that the Strategy is a shared vision. A range of activities were undertaken to engage with stakeholders with the aim to:

- Create a common vision for making Newcastle a smarter and more innovative city
- Define what a smart city is within the Newcastle context
- Audit what is already happening in Newcastle
- Collect ideas for what was possible and input into how to get there

The Newcastle Smart City Strategy is a collaborative strategic planning document that guides both Council and city stakeholders and partners into the future.

Newcastle boasts a number of assets that provide the foundations for it to become a globally recognised Smart City. With a strong industrial past, the city not only has the hard infrastructure for manufacturing but also the skills, knowledge and reputation. Other assets include its strong creative community of people who create things and have ideas, its walkable scale, its liveability and its quality education system.

THE ENGAGEMENT PROCESS

... WHAT YOU TOLD US

SMART CITY STRATEGY Newcastle Smart City Strategy 2017-2021 adopted by Council and implemented

NEWCASTLE SMART CITY

Our future city could look like this

SMART CITY APP A city app makes information on the city

easily available. What's on in Newcastle, how to get to music venues and restaurants, or real time transport info is simple and up-to-date.

INTERNET OF THINGS (IOT) An IoT platform connects almost any device in the city to the internet and to each other. Apps, sensors, and smart city applications generate data on the city.

SMART MOBILITY

All forms of transport are linked together to make getting around simple and seamless. Timetables are synced and vehicle locations provided in real time to provide a better travel experience.

ALL PH

11115

SMART SCREENS Interactive smart screens around the CBD provide information to help people find out the latest on what's going

on in the city.

14

SMART BINS

Sensors linked to the IoT platform collect data on the city and transform everyday items into smart infrastructure. Bin sensors will detect when bins are full and optimise collection routes.

SMART ENERGY

Buildings are powered by the sun through solar panels connected to battery storage.

> ELECTRIC VEHICLE CHARGE POINTS Electric vehicle charge points are available around the city to recharge electric cars and other e-vehicles, all powered by the smart grid.

PUBLIC WIFI Free public WiFi is available providing high speed quality internet access no matter where

you are in the CBD.

SMART LIGHTING

Smart poles provide energy efficient LED lighting, but that's not all. Each pole can house WiFi signal points, sensors, public address system and more.

FUTURE EDUCATION The smart city has a

University at its heart. NewSpace uses new ways of teaching and researching to drive forward our thinking about the challenges of the future.

INTERACTIVE PLAY FEATURES

in the second

Sensor-based interactive lighting and water features create a dynamic public domain and provide entertainment and bring innovation to the city streets.

TECHNOLOGY IN THE STREET

Light rail stops with sensor-based smart lighting and technologies including interactive information screens, device charging, WiFi hotspot and help points to make life easier and safer.

Newcastle City Council 24

SMART PARKING AND TRAFFIC SENSORS

Sensors in the street detect available parking and send data to drivers. Intelligent traffic systems provide information to help driver's better handle congestion or accidents.

à,

INNOVATION HUB AND DIGITAL SANDBOX

City data collected through the IoT Platform is provided to the Innovation Hub for entrepreneurs, start-ups, researchers and students to experiment and collaborate on ideas for improving the city.

UNDERGROUND FIBRE OPTIC CABLING

Fibre optic cables run underground throughout the city bringing high-speed data and information to business, students, visitors and residents. The fibre-enabled city is attractive and more liveable.

SMART PARKING APP

A smart parking app will guide drivers quickly to the best available parking spot near their destination; pay by phone and top up remotely.

This is an indicative illustration only.

STRATEGIES **AND ACTIONS**

The Smart City Strategy has been structured around six major focus areas, depicted as the Smart City Mandala. This mandala represents a model of smart city prioritisation and development adopted from Boyd Cohen's ground-breaking international framework.

The engagement process undertaken in preparation of this strategy sought to apply this smart city model to the local cultural and economic context. In order to achieve this goal a specific high-level objective was developed for each of the six focus areas, tailored to reflect community ambition and stakeholder feedback, and collectively deliver on the Newcastle smart city vision.

The six objectives aim to deliver positive change to the community, as well as improve planning, management and infrastructure. In addition, they reflect and integrate with the seven strategic directions that form the basis for Newcastle 2030.

Six focus areas

To further develop the approach as a response to the local context, each focus area within the Mandala is underpinned by a number of supporting sub-strategies, which have been developed through internal and external stakeholder engagement and according to international best practice.

These sub-strategies will be delivered through a program of corresponding actions that will build on one another over the life of the strategy.

The overall result is the adoption of international best practice methodology, thoroughly prioritised and developed to the local conditions and opportunities. The remainder of this document outlines the strategic framework and action plan across four years of the Newcastle Smart City Strategy.

A global smart city with coordinated leadership and collaboration across government, industry and business, which leads the way and connects with its citizens

Governance

A city that invests in admap and infrastructure to support successful business outcomes and attract industry and estment in smart sectors

Smart

A city that invests in people and attracts talent to the area, which creates opportunities through emerging smart technologies and enables everyone to participate Smart People

How to read the following strategies and actions tables

Year the project is scheduled:					
1	2017 - 18				
2	2018 - 19				
3	2019 - 20				
4	2020 - 21				
5+	2021+				

Council's Role is broken into five key areas of responsibility					
Lead	Council lead action				
Collaborate	Council as an equal partner				
Support	Council as an enabler				
Advocate	Council taking an advocacy role				
Investigate	Council conducting research and feasibility				

Smart Environment

A city that applies technology and innovation to ensure a cleaner and more sustainable future

Our Smart City Objectives

Smart Living

A city with connected technology-enabled infrastructure for multiple modes of mobility, that innovates towards future transport modes and prioritises walking and cycling Smart Mobility

ty studies

SUMMARY OF KEY STRATEGIES

Smart Mobility

Objective: A city with connected technology-enabled infrastructure for multiple modes of mobility, that innovates towards future transport modes and prioritises walking and cycling

Strategy 1: ICT Integrated Multi-Modal Transport Planning

Deploy information communication technology initiatives that collect and leverage data supporting integrated transport

Strategy 2: Active Travel

Deploy and leverage city technology and digital platforms to enhance the delivery of cycleway and walkable city infrastructure

Strategy 3: Future Mobilities

Develop and deliver strategy and infrastructure to enable the adoption and integration of future modes of transport and mobility

Smart Governance

Objective: A global smart city with coordinated leadership and collaboration across government, industry and business, which leads the way and connects with its citizens

Strategy 1: Digital Transformation and e-Services

Adopt digital technologies and service platforms across the city to improve Council planning, asset management and service delivery

Strategy 2: Open Data

Create and adopt policy frameworks, open standards and information technology platforms to make appropriate city datasets accessible and available to increase productivity and growth

Strategy 3: Collaborative City

Develop partnering frameworks that create opportunities for city and industry stakeholders to partner effectively and efficiently with Council across a range of initiatives

Strategy 4: Digital Citizenship

Use digital platforms to enable improved communication and engagement between citizens and Council including fostering the capacity for community to influence decision-making

Strategy 5: Start-Up Led Innovation

Enable strategic interaction with start-ups, entrepreneurs and innovators to access and leverage entrepreneurial and disruptive thinking within Council

Strategy 6: Smart Policy and Procurement

Enhance policy frameworks to maximise the local economic and innovation benefits of Council strategic procurement

Objective: A city that makes life easier for everyone, which uses smart technology in its public places, and that develops new ways of connecting people and improving city amenity

Strategy 1: Smart City Infrastructure

Develop and deploy city-scale technology infrastructure to improve the amenity of the city and the lives of its residents and visitors

Strategy 2: Digitally Interactive Places

Deploy interactive technologies into a high quality public domain to create well loved, active, safe places of interest, education, and discovery

Strategy 3: Virtual City

Invest in digital applications to improve planning processes, infrastructure delivery and maintenance and citizen engagement

Smart Environment

Objective: A city that applies technology and innovation to ensure a cleaner and more sustainable future

Strategy 1: Greener Places

Deliver technology interventions that enhance sustainability in urban places, parks, waterways and building management

Strategy 2: Smarter Waste

Use technology and data to encourage sustainability in resource use, and improve the efficiency of waste collection and processing

Strategy 3: Sustainable Energy

Pilot and deploy technologies that improve energy and resource sustainability across Council and the broader community

Smart People

Objective: A city that invests in people and attracts talent to the area, which creates opportunities through emerging smart technologies and enables everyone to participate

Strategy 1: City Data

Enable access and utilisation of city data to improve planning, stimulate economic development, attract people to Newcastle and make people's lives easier

Strategy 2: Digital Inclusion

Provide access to digital technologies to reduce the digital divide, improve digital literacy and ensure equitable community access

Strategy 3: Digital Creative Newcastle

Provide access to city digital platforms to support creative industries and broaden audiences for supporting local cultural production

Strategy 4: Community Lab

Build capacity in understanding, engagement and interaction with emerging technologies to enable communities to participate meaningfully

Smart Economy

Objective: A city that invests in innovation and provides a roadmap and infrastructure to support successful business outcomes and attract industry and investment in smart sectors

Strategy 1: Innovation Ecosystem

Actively develop the regional innovation ecosystem's capacity to nurture businesses, artists, creatives and innovators and generate economic growth in key industry sectors

Strategy 2: City Digital Precinct

Seed the creation of a digitally connected innovation district in the Newcastle city centre to attract businesses and industries working in the digital economy and creative industries

Strategy 3: Collaborative Living Lab

Develop a model of collaborative industry led innovation to fast-track research, development and deployment of technology prototypes and solutions

Strategy 4: Attract Future Industries

Develop new approaches to incentive structures and promotional strategies to attract 21st century business and industry and incorporate into the Newcastle Economic Development Strategy

Strategy 5: City Image

Ensure strengthening of Newcastle's city image as a smart and innovative city through all city promotion and destination branding channels

SMART MOBILITY

Objective: A city with connected technology-enabled infrastructure for multiple modes of mobility that innovates towards future transport modes and prioritises walking and cycling

The smart mobility theme focuses on how people move around the city, and use technology to support transport network design and function and to promote active and multi-modal travel. Newcastle is engaging in a more inclusive approach to mobility by improving services and infrastructure around the city. Council will complement these initiatives through developing traffic mapping applications and traffic sensors, and implementing digital wayfinding as a means of encouraging tourism and travel experiences. We are also creating the infrastructure to support the uptake of future modes of transport.

Smart Mobility Strategies					
Progra	Program 1 ICT Integrated Multi-Modal Transport Planning				
Strategy		Deploy information communication technology initiatives that collect and leverage data			
		supporting integrated transport			
1.1		levels of government and Transport for Newcastle to nformation and Communications Technology (ICT) and data t planning	1-4	Support	
1.2		Transport for Newcastle in delivery of innovative rapid bus transit dels including transport on-demand (TOD) and dynamic routing city sites	1-4	Advocate	
1.3		ased smart traffic monitoring systems, and collect real-time data city centre transport networks	2-4	Lead	
1.4		ne transport data to support efficient transport options Iti-modal Mobility-as-a-Service (MaaS) systems and dynamic astructure	2-4	Support	
1.5		port data from multiple stakeholders in the open data portal, and gh city apps and digital platforms	2-4	Collaborate	
Progr	am 2	Active Travel			
Strate	зу	Deploy and leverage city technology and digital platforms to enhance and walkable city infrastructure	the deli	very of cycleway	
2.1		urce methods and technology to collect data on informal city cycle corporate into cycleways planning	1	Lead	
2.2	cycleways su	ogram for incorporating sensor-based triggering technologies into ch as right-of-way at key intersections and LED lighting or luminescent key commuter routes	2-4	Collaborate	
2.3		share networks, including E-Bikes, through strategic planning of and network facilities	2-4	Lead/Support	
2.4		-time wayfinding systems utilising digital components (apps, o increase safe pedestrian mobility within night-time precincts	3	Lead	
Progr	am 3	Future Mobilities			
Strate	зу	Develop and deliver strategy and infrastructure to enable the adoption modes of transport and mobility	n and int	tegration of future	
3.1		city centre IoT platform to enable use of the city as a test-bed facility ilities technology including MaaS networks and autonomous and chicles	1-4	Lead/Collaborate	
3.2	Develop a plan for the transition of Council's fleet towards electric vehicles, including E-bikes for Council staff to use for short city centre work-related trips				
3.3	Pilot smart transport real-time dynamic signalling through the city centre to manage vehicle flow and congestion and advocate for wider deployment2-3Collaborate				
3.4		search partners, transport providers and technology vendors nd test new mobilities technologies and regulatory innovations	2-4	Collaborate	
3.5		pportunities for including rideshare (e.g. GoGet) as a proportion leet to reduce fleet costs and increase vehicle use	3	Investigate	

SMART GOVERNANCE

Objective: A global smart city with coordinated leadership and collaboration across government, industry and business, which leads the way and connects with its citizens.

The smart governance theme focuses on how Council operates and sets policy to achieve the smart city vision. This includes our own adoption and use of technology and digital services, how we think about data and use it to improve asset management and our service delivery and make these processes more transparent, and how we organise our relationships across the city with external partners, industry, start-ups and citizens.

Smart Governance Strategies Program 1 Digital Transformation and e-Services Strategy Adopt digital technologies and service platforms across the city to improve Council planning, asset management and service delivery 1.1 Develop and implement corporate cloud hybrid data storage and recovery 1-2 Lead/Collaborate including investigating opportunities for a regional data centre co-invested with key city partners 1.2 Upgrade real time management of Council assets including GPS system for 1-3 Lead heavy fleet, digital asset inventory and integrated works programming 1.3 Enable digital services including online submission and tracking of development 1-4 Lead applications, public exhibition submissions and grants management 1.4 Investigate online and remote customer service assistance through telepresence 2-3 Investigate facilities and virtual conversational interfaces such as digital concierges

Progr	am 2	Open Data		
	Strategy Create and adopt policy frameworks, open standards and information technology platforms to make appropriate city datasets accessible and available to increase productivity and growth			
2.1	•	et of Things (IoT) and metadata standards to ensure interoperability ility of diverse data sets	1	Lead
2.2		ategic approach to open data within Council that includes open-by- es and data licensing frameworks	1-2	Lead
2.3	-	open data portal to make freely available council open data sets, and archival big data	2	Lead
2.4		a-sharing arrangements with city stakeholders and data partners to data through the open data portal	2-4	Collaborate
Progr	am 3	Collaborative City		
Strate	эду	Develop partnering frameworks that create opportunities for city and partner effectively and efficiently with Council across a range of initiat	-	stakeholders to
3.1		Q events series as a regular city stakeholder engagement and strategic program	1	Lead
3.2	Develop a City Partnering Framework to identify and promote all opportunities1Leadfor partnering with the City on the Newcastle Smart City Initiative and the Hunter1LeadInnovation Project1Lead			Lead
3.3	Engage with key city land and asset owners to integrate smart city technology 1-4 Action capabilities as part of flagship city revitalisation projects			Advocate
3.4			Lead	

Progr	ogram 4 Digital Citizenship				
Strate	юду	Use digital platforms to enable improved communication and engager Council including fostering the capacity for community to influence de			
4.1	Accelerate ac	1-3	Lead		
4.2		evaluate digital and app technology enabling resident reporting of g to Council assets and services	2	Investigate	
4.3	and peer-to-p	gital citizen engagement platform to improve Council-to-citizen oeer (P2P) communication between city residents, workers, visitors and to incentivise behaviour change through challenge and rewards ns	2	Lead	
4.4		media data mining to map social networks and identify and engage encers and change agents across issues	3	Lead	
Progr	am 5	Start-Up Led Innovation			
Strate	зу	Enable strategic interaction with start-ups, entrepreneurs and innovato entrepreneurial and disruptive thinking within Council	ors to ac	cess and leverage	
5.1		vation-based events and programs that enable Council to propose r collaborative problem solving	1-4	Collaborate	
5.2	Run an annual staff engagement and voting process for identifying Council2Leadchallenges and opportunities to be addressed through hackathon challenges and2Leadstart-up engagement21				
5.3	connect Cour	art-Up Matchmaker' program of bi-annual pitch events to ncil business units with start-ups, and supported by an internal pilot fund to part-subsidise innovative proof of concept projects	2-4	Collaborate	
5.4		siness case for an annual Start-up in Residence Program (StiR) to t-up inside an interdisciplinary Council team to co-design a solution to ge priority	3	Investigate	
Progra	am 6	Smart Policy and Procurement			
Strate	gy	Enhance policy frameworks to maximise the local economic and innov strategic procurement	ation be	enefits of Council	
6.1			1-2	Lead	
6.2	2 Create a technology, digital and innovation-themed competitive grants stream 2 within the Economic Development Sponsorship Program designed to foster smart city-related activities 2			Lead	
6.3			2-4	Lead	
6.4		reation, with city partners, of a City Fund for investing in technology tive industries that are unique to the Hunter Region	3	Investigate	

SMART LIVING

Objective: A city that makes life easier for everyone, which uses smart technology in

Smart Living Strategies Program 1 Smart City Infrastructure Develop and deploy city-scale technology infrastructure to improve the amenity of the city and Strategy the lives of its residents and visitors 1.1 Deploy WiFi with free public access across the City Centre, including within 1-2 Lead Council-owned cultural facilities and public buildings 1-4 1.2 Create a secure Internet of Things (IoT) platform in the city centre that includes Lead sensor array and integrated data analytics, and utilise for smart city applications 1.3 Develop a smart parking network in the city centre including sensors, wayfinding 2 Lead and payments apps, dynamic signage and digital permit systems 1.4 Deploy an electric vehicle (EV) charge point network and infrastructure and 2-4 Lead promote through an EV-friendly city campaign Incorporate technology infrastructure products into the public domain technical 2 1.5 Lead manual to ensure the progressive rollout of smart city infrastructure beyond the city centre Pilot smart crime prevention applications with key city partners including 2-3 Collaborate 1.6 Newcastle Police to improve community safety and security Program 2 **Digitally Interactive Places** Strategy Deploy interactive technologies into a high quality public domain to create well loved, active, safe places of interest, education, and discovery 1-4 2.1 Install a network of interactive digital screens in public spaces throughout the city Lead centre and local town centres and create an open-ended range of city apps to improve city amenity, local business opportunities and information services 2 2.2 Develop a program for installing a Bluetooth beacon network across the city and Lead utilise to provide place specific wayfinding and city information 2.3 Utilise beacon network and sensor technologies to create interactive interpretation 2-5+ Lead/Collaborate sites and deliver city information including interactive city tours, creative placemaking content and environmental education 2.4 Utilise sensor-based technology in the design of play features within public space 2-5+ Lead design (e.g. interactive lighting and water features) Program 3 Virtual City Strategy Invest in digital applications to improve planning processes, infrastructure delivery and maintenance and citizen engagement 3.1 Continue to build capability within the 3-D city model including exploration of 1-4 Lead innovative data capture and enabling importation of digital assets from professional and community stakeholders 1-4 Lead/Collaborate 3.2 Encourage virtual reality (VR) and augmented reality (AR) applications for heritage, arts and culture, events, education and training 3 Provide and promote access to the 3-D city model across Council to leverage its Lead 3.3 use for predictive urban planning, modelling and novel Council applications 3 3.4 Investigate augmented reality (AR) applications that can be used in city Investigate development processes to inform community and gather feedback

Objective: A city that applies technology and innovation to create a cleaner and more sustainable future

The smart environment theme aims to enhance the use of innovative technology and data in natural, aquatic and built environment management. This includes accelerating our adoption of renewables, visionary transformation of the Summerhill site into a future energy centre, encouraging a higher quality of urban design and a greener city, and getting smarter about our resources, including water sensitive design and re-use of waste.

Smart	Smart Environment Strategies					
Progr	am 1	Greener Places				
Strategy Deliver technology interventions that enhance sustainability in urban p building management		olaces, p	arks, waterways and			
1.1	Review and u	pdate Newcastle 2020 Carbon and Water Management Action Plan	1	Lead		
1.2		ogram for installing Internet of Things (IoT) sensor clusters across the nent area (LGA) to monitor environmental conditions in urban, natural environments	1-4	Lead		
1.3		RO and other research institutes intelligent building controls and gagement in key Council facilities to create smarter, more energy lings	2	Collaborate		
1.4		nart controls and management systems for booking and managing ed park floodlights	2	Lead		
1.5		RO predictive electric hot water heating and storage in key Council aprove energy and water efficiency	2-4	Collaborate		
1.6	facilities towa	ness case for enhancing building management systems in Council ards fully IoT-enabled building information modelling (BIM) and coring and management capability	3-4	Investigate		
Progr	am 2	Smarter Waste				
Strate	ал	Use technology and data to encourage sustainability in resource use, a of waste collection and processing	and impr	rove the efficiency		
2.1		loy smart bin infrastructure in the city centre, including the use of identify key bin locations based on demand	2	Lead		
2.2		s for domestic garbage pick-up to collect waste data to charge by acentivise recycling	2	Lead		
2.3		e vending machines to engage the community and provide incentives ste through a container deposit scheme	3	Lead		
2.4		nd pilot large-scale waste-to-energy technology and plant as part of nsformation of Summerhill into an Energy Centre	4-5+	Investigate		
Progr	am 3	Sustainable Energy				
Strate	зу	Pilot and deploy technologies that improve energy and resource susta the broader community	inability	across Council and		
3.1	Corporation	usgrid to pilot LED upgrades and seek Clean Energy Finance (CEFC) funding to accelerate whole-of-local government area (LGA) ght replacement program	1-2	Collaborate		
3.2		d-scale Summerhill Solar Farm project (5 megawatt capacity) to il energy use and greenhouse emissions	1-3	Lead		
3.3	Trial and deploy smart lighting across the city centre via integrated smart pole1-5+Leadtechnology and then roll out to town centres			Lead		
3.4	Develop Virtual Net Metering capabilities to aggregate city's solar capacity and 2-4 Lead offset energy usage across key assets (towards 100% renewables)			Lead		
3.5	Expand solar battery storage capacity and create scalable, storage networks across Council assets including investigating investment in megawatt scale batteries co-located with Summerhill Solar Farm Project					
3.6		pportunities with state and federal government to facilitate loan erating uptake of community solar PV, battery storage and EV	3-4	Lead/Collaborate		

Objective: A city that invests in people and attracts talent to the area, which creates opportunities through emerging smart technologies and enables everyone to participate

A smart city is ultimately about people. Newcastle is actively promoting its assets and facilities to engage and retain smart people. This theme of the strategy will deliver initiatives that aim to address the digital divide, and ensure an inclusive city environment. It will work to equip community with the skills to engage fully with the smart city, and create opportunities for creative expression and economic growth through provision of open access technology and data platforms

Smart People Strategies				
Progra	am 1	City Data		
Strategy Enable access and utilisation of city data to improve planning, stimulate economic development attract people to Newcastle and make people's lives easier			mic development,	
1.1	Develop a cit	y App for easy access to Council services and information on the city	1-2	Collaborate
1.2	Create a customisable city dashboard for quick visualisation of key city data 2 Lead indicators for citizens and visitors			
1.3	Develop experimental data 'sandbox' and appropriate licensing agreements 2-3 Collaborate for high value real-time city IoT data for innovation hubs, researchers and entrepreneurs			Collaborate
1.4	Encourage community use of city data through free access and promotional programs encouraging people to identify and request datasets they want on the portal, dashboard and sandbox		2-4	Collaborate

Progra	Program 2 Digital Inclusion			
Strategy Provide access to digital technologies to reduce the digital divide, improve digital literacy ensure equitable community access			ital literacy and	
2.1		tandards enhancing disability inclusion principles into all smart city Istallations, digital platforms and city apps	1	Collaborate
2.2	Adopt programming to increase community levels of digital literacy around cyber 1-4 Lead security, e-commerce, privacy and big data			
2.3	3Provide support for community access courses such as U3A, Children's University, Tech Savvy Seniors and Coder Clubs1-4Support			
2.4	that provides	end Tech', a lendable collection through the Newcastle Region Library affordable access to internet, mobile devices, virtual and augmented her emerging technologies	2-4	Lead
2.5	, i 3	and promote inclusive smart assistive technology in the public domain quity of access to the city	2-4	Collaborate

Program 3 Digital Creative Newcastle				
Strategy Provide access to city digital platforms to support creative industries a culture supporting local cultural production		nd broa	den audiences for	
3.1	3.1 Increase the regular presentation of technology-based arts and science creative content across Council's cultural facilities (Gallery/ Museum/Theatre)			
3.2	3.2 Pilot and undertake the digitisation of city creative works collections and make them available through virtual programming and self-curated collections			Lead/Collaborate
3.3	3 Facilitate and broker relationships between creative producers and funders through 2-4 Collab creative hackathons and pitch events			Collaborate
3.4		l cultural production by providing local designers, creatives and tech ess to city digital platforms to showcase original creative content	3-4	Support

Program 4		Community Lab		
Strategy		Build capacity in understanding, engagement and interaction with emerging technologies to ena- ble communities to participate meaningfully		
4.1	data and the	mmunity lab program including free IoT sensor kits, access to city low-power wide-area network (LPWAN) and specialist mentoring and a to encourage community IoT projects	1-3	Lead/Collaborate
4.2	technology-c	ommunity Makerspace in the Newcastle Region Library and use for entric community programming such as coding clubs, robotics and s workshops, IoT labs, and citizen science courses	1-4	Lead
4.3	centres and c	grated programming with University of Newcastle and NSW TAFE tech ligital fabrication studios to enable community lab participants access l equipment, or to progress into more formal innovation processes	2	Collaborate
4.4		ernova-style' interactive demonstration space to showcase and technologies for the general community	2-3	Lead
4.5		tive panel of community members interested in participating as test d co-creators in Living Lab projects	2-4	Lead

III SMART ECONOMY

Objective: A city that invests in innovation and provides a roadmap and infrastructure to support successful business outcomes and attract industry and investment in smart sectors

The smart economy theme will work to further encourage diversification of the city and regional economy towards the growth areas of the 21st century. Newcastle's strengthening economy is a result of diligent collaboration between the government, local businesses and the community. This focus area will undertake to better understand and enable collaboration and growth in the innovation ecosystem, create a city environment conducive to the digital and technology-led sectors, and develop business attraction and promotional strategies to bring the industries of the future to Newcastle.

Smart	t Economy Stra	itegies		
Program 1		Innovation Ecosystem		
Strategy Actively develop the regional innovation ecosystem's capacity to no creatives and innovators and generate economic growth in key industry				
1.1		aborative strategic development to establish the Hunter Regional twork and associated projects	1	Lead/Collaborate
1.2	online, virtua	onal ecosystem auditing and mapping and use to develop an I ecosystem tool for navigating and enhancing the collaborative he innovation ecosystem	1-2	Lead
1.3		update the Newcastle economic development strategy re short and long-term strategic actions for the local cosystem	2	Lead
1.4	Engage with government and the finance sector to identify and implement 2-4 Colla commercialisation and investment support structures and international market access pathways for local business		Collaborate	
Progr	ram 2	City Digital Precinct		
Strate	∋gy	Seed the creation of a digitally connected innovation district in the New attract businesses and industries working in the digital economy and c		
2.1		cholders to map the short and long-term ambitions for the City Digital ninterdisciplinary innovation district	1	Lead
2.2	Work with city partners and government agencies to entice high profile institutions1-4Collaboraand corporates to the City Digital Precinct as anchor tenants and magnet attractors1-4Collabora		Collaborate	
2.3	Work with partners to develop incentive and support packages for start-ups and 2 Collaborate small to medium enterprises (SMEs)			Collaborate
2.4	Work with Renew Newcastle and Newcastle NOW to create an effective legal 2-3 Collaborate framework and promotional products to identify appropriate spaces to support graduating businesses from hubs and incubators into the City Digital Precinct			Collaborate
2.5	Develop promotional material and engage a public relations firm to promote the City Digital Precinct nationally and internationally3Lead			
Progr	ram 3	Collaborative Living Lab		
Strate	egy	Develop a model of collaborative industry led innovation to fast-track deployment of technology prototypes and solutions	research	n, development and
3.1	Create a Living Lab as a model of collaborative innovation based on regional 1 Collaborative advantages including energy and resources, advanced manufacturing, transport, health, and smart city applications		Collaborate	
3.2		blishment of a smart city research capability within the University of provide independent evaluation of technologies and lab projects	1-4	Collaborate/ Support
3.3	Invite technology, research partners and start-ups to access the smart city to 2 prototype, pilot and evaluate new technologies and urban infrastructure and services that address local, state and national level urban challenges and priorities		Lead	
3.4		al Industry Network Collaborative (LINC) as an organised assembly of players who can be accessed for living lab projects	2	Lead

Program 4		Attract Future Industries				
Strategy		Develop new approaches to incentive structures and promotional strategies to attract 21st century business and industry and incorporate into the Newcastle Economic Development Strategy				
4.1	land use, and	e industries across the local government area including appropriate identifying a city competitive advantages and incentives framework, nated business attraction strategy targeting growth sectors and high ies	1-2	Lead		
4.2		ort Stephens Council and Williamtown Aerospace Centre to support f advanced aerospace, defence and associated industries in Newcastle er	2	Collaborate		
4.3		NSW and Federal Government agencies to develop incentive attract key industry and research players to city	2-4	Collaborate		
4.4	Develop with key partners, including Austrade, a national and international3Collaboratepromotional program for future Industries in Newcastle3Collaborate		Collaborate			
Progra	am 5	City Image				
Strategy		Ensure strengthening of Newcastle's city image as a smart and innovative city through all city promotion and destination branding channels				
5.1	Undertake strategic smart city marketing campaigns such as Newcastle 360 1 Lead/Collaborate which leverages city alumni networks		Lead/Collaborate			
5.2	Partner with stakeholders to develop and deliver coordinated and targeted 1-2 Collaborate strategies to promote the Hunter to national and international start-up, entrepreneur and investor markets		Collaborate			
5.3		vcastle and the Hunter Region nationally and internationally as a able and dynamic innovation ecosystem	1-4	Lead/Collaborate		
5.4	themed festiv	deliver an international profile, signature technology and innovation val for Newcastle, and leverage as a driver for innovation and and advancement of key industry sectors	1-4	Lead		
5.5		participate in key international networks, organisations and events to rofile of the city	1-4	Lead		

SOURCES & REFERENCES

- Newcastle City Council 1. www.newcastle.nsw.gov.au
- Hunter Innovation Project 2. Submission to Hunter Infrastructure Investment Fund, 2016
- Newcastle Smart City Strategy: Engagement Outcomes 3. Report Cred Consulting, 2016
- Newcastle Smart City Strategy: Strengths and **Opportunities Background Paper** Smart Planning and Design, 2016
- Boosting High Impact Entrepreneurship in Australia 5. Office of the Chief Scientist, 2015
- CITIE: City Initiatives for Technology, Innovation and 6. Entrepreneurship NESTA, Future Cities Catapult and Accenture, 2015
- 7. Data and Analytics: Resources for Smart Cities Data and Analytics Taskforce, Smart Cities Forum, 2015
- **Smart Cities Readiness Guide** 8. Smart Cities Council, 2014
- 9. Smart Cities Open Data Guide Smart Cities Council, 2015
- 10. Making Better Places: Autonomous Vehicles and Future Opportunities WSP, Parsons Brinkerhoff and Farrell, 2016
- 11. Towards a Framework for Smart Cities: Comparisons of Seoul, San Francisco and Amsterdam Stanford University, U.S. and Yonsei University, South Korea
- 12. Cultural Mobilities: Diversity and Agency in Urban Computing Dourish, P., Anderson, K. and Nafus, D, 2007
- 13. Urban Renewal: Refitting existing cities with smart city solutions Ovum, 2011

- 14. Future Workforce Trends in NSW NSW Parliamentary Research Service, 2015
- 15. Magnet Cities Haynes, C. and Langley, V. KPMG, 2014
- 16. The Rise of Urban Innovation Districts Katz, B. and Wagner, J. Brookings Institute, 2014
- 17. Rethinking Smart Cities from the Ground Up: Saunders, T. and Baeck, P. NESTA, 2015
- 18. The Real-Time City?: Big Data and Smart Urbanism Kitchin, R. GeoJournal, 2014
- 19. Smart Cities as Innovation Ecosystems Sustained by the **Future Internet** EU Fireball White Paper, 2012
- 20. Science, Technology, Engineering, Mathematics: Australia's Future Office of the Chief Scientist, 2014
- 21. The Role of Precincts in Innovation Ecosystems Cuttler, T. PACE White Paper, 2009
- 22. Citizen Driven Innovation: A guidebook for city mayors and public administrators The World Bank and European Network of Living Labs, 2015
- 23. Smart Cities Plan Australian Government, 2016
- 24. S3: A smart specialisation strategy for the Hunter Region Regional Development Australia - Hunter, 2015
- 25. City Accelerator: Guide for embedding breakthrough innovation in local government Jacob, N. Living Cities and Boston Mayor's Office of New Urban Mechanics, 2015
- 26. STEM+M Strategy 2025: A new future underpinned by Science, Technology, Engineering, Mathematics and Medicine University of Newcastle, 2016
- 27. The Transport Data Revolution: Investigation into data required to support and drive intelligent mobility Transport Systems Catapult, 2015
- 28. REMPLAN Hunter Region & Newcastle Economic Data www.remplan.com.au
- 29. 2017 Hunter Investment Prospectus Regional Development Australia - Hunter, 2017

THANK YOU

This strategy documents the findings of a	P2
comprehensive review of existing literature and	
initiatives as well as other background research	P7
undertaken by Smart Planning and Design, with	
the support of an international expert panel	
including: Cogility, Hitachi, David Lock Associates	P10
UK, SMEC, ITP and Urban Tide.	
	D12

The project includes information and insight from the stakeholder engagement program undertaken by Cred Consulting (CRED) and John O'Callaghan Consulting (JOC), and documented in the report.

The development of the strategic framework underpinning this document was supported by Smart Planning and Design.

Council would like to thank all participants in the engagement and strategic development processes that have lead to this document.

P37

P15

P19

P20

P35

P39

PHOTO CREDITS

Street art by world renowned artist 'Adnate' in Wickham
Photo credit: Newcastle City Council
Aerial view of Newcastle buildings
Photo credit: Imagery reproduced courtesy of University of Newcastle
Hand drawn social network
Photo credit: Kenishirotie
Woman rating café on iPhone
Photo credit: Imagery reproduced courtesy of University of Newcastle
Aerial view of Newcastle
Photo credit: Imagery reproduced courtesy of University of Newcastle
Man using smart phone
Photo credit: Imagery reproduced courtesy of University of Newcastle
Child admiring globe in Newcastle Museum
Photo credit: Imagery reproduced courtesy of University of Newcastle
Aida
Photo credit: Alessandra Bisquera HMRI
Team viewing a computer screen
Photo credit: Imagery reproduced courtesy of University of Newcastle
Aerial view of Newcastle harbour including the Newcastle Museum solar photovoltaic system
Photo credit: Newcastle City Council

www.newcastle.nsw.gov.au