Community Strategic Plan

NEWCASTLE 2040 it's our Attie

Ar A

City of Newcastle

Contents

Welcome

- Acknow
- Lord Mo
- Chief Ex Our visio
- Plan on
- Our com
- About N

Our Newco

Our city How Ne

Our shared

- Our app
- Opportu
- From loc
- Sustainc

Our prioriti

- CN's role
- Liveable
- Sustaina
- Creative
- Achievir

Appendix

- How to
- Alignmer
- Sustainc
- Newcas
- Glossar
- Referen
- Acknow
- Links for

Enquiries

For information about this document contact

City of Newcastle PO Box 489, Newcastle NSW 2300 newcastle.nsw.gov.au

© 2022 City of Newcastle

	4
edgement of Country	4
yor Message	6
ecutive Officer Message	7
on	8
a page	10
nmitments	12
ewcastle 2040	16
ıstle	18
our people	20
wcastle lives, works, plays and invests	22
l future	24
proach	26
unities and challenges	29
al to global	32
able Development Goals (SDGs)	34
ies for Newcastle	36
e and services	38
Newcastle	40
able Newcastle	46
e Newcastle	52
g Together	58
	65
ead Newcastle 2040	66
nt with state and regional priorities	68
able Development Goals	70
tle 2040 indicators	74
/	82
ces and research	83
edgements	84
further information	85

Welcome

Acknowledgement of Country

"Niirun Yalawa Awabakal dha Worimi burrai". We all sit on Awabakal and Worimi land.

The City of Newcastle (CN) Acknowledges its Local Government Area (LGA) sits within the Country of the Awabakal and the Worimi peoples. We Acknowledge that Country for Aboriginal peoples is an interconnected set of ancient relationships. The City of Newcastle Acknowledges the custodianship of the Awabakal and Worimi peoples and the care and stewardship they have performed in this place since time immemorial.

"Wunyibu wunyibu warra wunyibu wunyibu gkuuba Aboriginal burrai".

Always was, always will be Aboriginal land.

In recognition of Aboriginal cultural heritage, eight Newcastle landmarks are officially dual-named with their traditional Aboriginal names. These are based on Aboriginal references to the landmarks documented in maps, sketches and geological descriptions dating back as early as 1798:

Nobbys Head – Whibayganba Flagstaff Hill – Tahlbihn Pirate Point – Burrabihngarn Port Hunter – Yohaaba Hunter River (South Channel) – Coquun Shepherds Hill – Khanterin Ironbark Creek – Toohrnbing Hexham Swamp – Burraghihnbihng

Community Strategic Plan 5

Lord Mayor Message Nuatali Nelmes

It's fair to say that we believe Newcastle is the best place to live, work and play anywhere in the world.

But while there's plenty to love about our incredible city today, we always need to keep our focus on tomorrow, and on how we can continue to enjoy this place we love – long into the future.

That's why we've created Newcastle 2040: our shared vision for achieving a liveable, sustainable, inclusive global city.

Newcastle 2040 has been developed in consultation with you, the community, over a period of 12 months. It represents the collaboration of thousands of interactions, including face-to-face conversations, workshops, surveys, online feedback, advisory committees and stakeholder engagement.

Through this community consultation, we have developed four key themes that reflect the aspirations and values of the Newcastle community:

Liveable Newcastle	
Sustainable Newcastle	
Creative Newcastle	
Achieving Together	

These themes are integral to the future of Newcastle and are underpinned by our commitment to the United Nations Sustainable Development Goals.

The next decade is set to be an exciting and rewarding time for all of us as Newcastle grows from a great regional city to an emerging global city.

I invite you to dream big and join us to make our city a better place for everyone.

Councillor Nuatali Nelmes

Lord Mayor of Newcastle

CEO Message Jeremy Bath

The importance of Newcastle 2040 for the future of our city can't be overstated. Representing the highest level of planning we undertake at local government level, it's a shared community vision that will inform our projects and programs for the next 10 years and beyond.

Creating a vision for our city is one thing – but what's just as important is having a plan to make sure we get things done.

As custodians of Newcastle 2040, we'll implement an integrated approach to planning and reporting, enabling the community and our partners in government and business to track our progress and see our achievements, year-to-year, for each of the key themes.

City of Newcastle alone cannot deliver the priorities and objectives of Newcastle 2040. Shared decision-making and collaborative partnerships with government agencies, non-government organisations, business and, of course, our local community, will be critical to our collective success as a region.

Every one of us has a role to play in realising our shared future.

As we move towards achieving our goals for Newcastle 2040, we will work closely with you, our community and partners, on the actions, projects and services we need to deliver to bring this plan to life.

Together, we can create a liveable, sustainable, inclusive global city.

Jeremy Bath

Chief Executive Officer

Our vision

ö

Newcastle is a liveable, sustainable, inclusive global city

Planning for our future

Newcastle 2040 is a shared community vision, developed as a guide to inform policies and actions throughout the city for the next 10+ years. For all of us who live, work, play and study in Newcastle, this vision sets the direction for how we want our city to grow. With direct input from a wide cross-section of the community, it represents what we value in our city and what we want to prioritise. We will be a better city in 2040 thanks to the input and insight of the community members who contributed their time to this planning process.

In 2040, Newcastle will be a **liveable**, **sustainable**, **inclusive global city**. We will celebrate our unique city and protect our natural assets. We will optimise opportunities and build resilience in the face of future challenges.

We will champion inclusion so that everyone is valued, and we will encourage innovation and creativity. As we make our way towards 2040, we will work together to achieve our vision by building trust and collaborative relationships.

To guide us forward, we will focus on four themes that emerged from our shared planning process:

Liveable	
Sustainable	
Creative	
Achieving Together	

These themes work together in harmony to deliver our vision for Newcastle as a place for everyone.

Turning our plan into action

Delivering Newcastle 2040 and our informing strategies, such as our Environment Strategy and Economic Development Strategy, turn our vision into action. For more information, visit our website **www.newcastle.nsw.gov.au**

Plan on a page

NEWCASTLE 2040 **Aboriginal and** Torres Strait Islander Inclusion peoples and culture it's our little **Our planet** Innovation Newcastle is a liveable, sustainable, inclusive global city 1. Liveable 2. Sustainable 3. Creative **1.1 Enriched neighbourhoods** 2.1 Action on climate change Vibrant and creative city 3.1 and places 2.1.1 Towards net zero emissions 3.1.1 Vibrant events 1.1.1 Great spaces 2.1.2 Know and share our climate risk 3.1.2 Bold and challenging programs 1.1.2 Well-designed places 2.1.3 Resilient urban and natural areas 3.1.3 Tourism and visitor economy 3.1.4 Vibrant night-time economy 1.1.3 Protected heritage places 2.2 Nature-based solutions **1.2** Connected and fair communities 2.2.1 Regenerate natural systems 3.2 Opportunities in jobs, learning and innovation 1.2.1 Connected communities 2.2.2 Expand the urban forest 1.2.2 Inclusive communities 2.2.3 Achieve a water sensitive city 3.2.1 Inclusive opportunities 1.2.3 Equitable communities 3.2.2 Skilled people and businesses 2.3 Circular economy 1.2.4 Healthy communities 3.2.3 Innovative people and businesses 2.3.1 Design out waste 1.3 Safe, active and linked 2.3.2 Localised supply chain and sustainable 3.3 Celebrating culture procurement movement across the city 3.3.1 Nurture cultural and creative practitioners 1.3.1 Connected cycleways and pedestrian networks 3.3.2 Promote Newcastle as a major arts and cultural destination 1.3.2 Road networks 3.3.3 Culture in everyday life 1.3.3 Managed parking 1.3.4 Effective public transport 3.4 City-shaping partnerships 3.4.1 Optimise city opportunities 1.4 Innovative and connected city

1.4.1 Emerging technologies

1.4.2 Digital inclusion and social innovation

3.4.2 Advocacy and partnership

Our commitments

4.1 Inclusive and integrated planning

- 4.1.1 Financial sustainability
- 4.1.2 Integrated planning and reporting
- 4.1.3 Aligned and engaged workforce

4.2 Trust and transparency

- 4.2.1 Genuine engagement
- 4.2.2 Shared information and celebration of success
- 4.2.3 Trusted customer experience

4.3 Collaborative and innovative approach

- 4.3.1 Collaborative organisation
- 4.3.2 Innovation and continuous improvement
- 4.3.3 Data-driven decision-making and insights

Our commitments

Some things are non-negotiable. They go above and beyond strategic directions, themes and priorities and are central to everything we do. These are our commitments.

CN's commitments underpin Newcastle 2040 and inform the actions we take, the choices we make, the behaviours we demonstrate and the interactions we have.

CN is committed to:

nclusion	
Aboriginal and Torres Strait Is <mark>lander</mark> peoples and culture	
Supporting local	
Our planet	
nnovation	
Social iustice principles	

In MA MAG ROOM

A ATLE LEADERSTRATE

Community Strategic Plan 13

Aboriginal and Torres Strait Islander peoples and culture

CN recognises Aboriginal peoples as the first people of Australia and the Traditional Custodians of the land. Aboriginal people have lived here for over 60,000 years and are recognised as the oldest continuous culture in the world. We understand and appreciate that Aboriginal people have diverse, unique languages and spiritual beliefs and an enduring reciprocal relationship with the land.

CN acknowledges and regrets the acts of dispossession and settlement, the discriminatory policies, and the cumulative acts of colonial and contemporary governments since the commencement of colonisation, all of which have led to a legacy of economic and social disadvantage for many Aboriginal and Torres Strait Islander people.

CN commits to developing a genuine understanding of our shared history and its lasting impact on Aboriginal and Torres Strait Islander peoples so that we do not repeat past injustices. We embrace moving forward together and building a relationship based on mutual respect that acknowledges, values and celebrates Aboriginal and Torres Strait Islander peoples, their spirits, their spiritual beliefs and their culture. CN commits to delivering economic and social outcomes for Aboriginal and Torres Strait Islander peoples.

Our planet

Our global challenge is to meet the human needs and wellbeing of all while simultaneously regenerating our planet and reducing our ecological impact to a sustainable level. The planet has been warmed by 1.1 degrees and Newcastle is already experiencing the impacts of climate change. There is an urgency and responsibility to reverse this trend, with climate scientists stating that a 75% reduction on 1990 emission levels is needed by 2030. CN commits to respecting our natural environment by minimising our overall impact and protecting our natural resources. CN commits to measuring and understanding the environmental impact of our operations in order to develop ways to mitigate the effects while balancing the needs of our community.

Inclusion

CN believes in access, equity and justice for all. We support the rights of every person to participate fully in the social, economic, civic and cultural life of our community.

'Inclusion' is the term used to reflect the community's desire to not only be welcoming and open, but to actively respect and embrace differences. Inclusion occurs when people feel valued and when conditions

for equal opportunities have been created.

CN commits to identifying and considering inclusion in the decisions we make, the projects we deliver and the partnerships we foster.

Supporting local

Local businesses are the lifeblood of our community. Supporting local businesses creates jobs, reduces carbon footprints, injects money into the local economy and promotes a sense of community. CN preferences local businesses, where appropriate, when procuring goods and services.

Innovation

Innovation is a process of empathy and invention, of collaborative problem-solving and actively shaping the future. A community that harnesses innovation will have the tools to confidently adapt to change.

CN commits to embracing creativity and innovation in our organisation and in our community.

CN commits to applying innovation to improve our community's experience and equity, and to enhance the sustainability, amenity and liveability of our city.

Social justice principles

CN believes in a just society for all. Social justice means that all people have equal access to wealth, health, wellbeing, justice and opportunity.

The four principles of social justice are:

Equity:

Resources are allocated according to need with the aim of achieving more equal outcomes, particularly for those with greater needs or barriers to access.

Access:

People have fair access to services, resources and opportunities to improve their quality of life.

Participation:

People can fully participate in community life and genuinely influence decisions that affect their lives.

Rights:

Human rights are universal – everyone has the right to be treated with respect, equality and dignity. Human rights are the basic freedoms and protections that people are entitled to, including economic, social, cultural and political rights.

CN commits to the implementation of social justice principles with the aim of decreasing or eliminating inequity, promoting inclusiveness of diversity, and establishing environments that are supportive of all people.

About Newcastle 2040

From vision to action

What is Integrated Planning and Reporting (IPR)?

IPR requirements for local government were introduced in 2009. They arose from the notion that all council planning should originate from a sound understanding of the community's expectations around priorities and service levels. The IPR framework comprises a series of interrelated documents that provide a consistent, integrated approach to community planning across all NSW local councils, while also ensuring alignment with regional and state priorities.

Why is IPR important?

CN operates in an increasingly complex environment, with responsibilities under more than 50 different pieces of legislation and direct relationships with over 20 NSW and Commonwealth Government agencies. The IPR framework allows CN to navigate these complexities in a meaningful and purposeful way, and to:

Integrate community priorities into strategies and plans

Support our community and stakeholders to play an active role in shaping the future of their community

Articulate the community's vision and priorities

Assign resourcing to support delivery of our vision and priorities, while also balancing aspirations with affordability

Maintain accountability and transparency through regular monitoring and reporting.

Newcastle 2040

Our community's vision

Newcastle 2040 is the highest-level plan that CN prepares. Its purpose is to identify the community's main priorities and aspirations for the future and to plan strategies for achieving these goals. Newcastle 2040 guides all other CN strategies and plans and must be developed with and on behalf of the community.

Delivering Newcastle 2040

Our commitment of delivery to the community

Delivery Program is a statement of commitment to the community from our newly elected Council. It translates the community's vision and priorities into clear actions, and is the primary reference point for all activities undertaken by Council during its term of office. It allows Council to determine what is achievable over the next four years, what the priorities are, and how programs will be scheduled.

Operational Plan (including annual budget) is CN's action plan for achieving the community priorities outlined in Newcastle 2040 and the Delivery Program. An Operational Plan is prepared each year and adopted by Council. It identifies the projects, programs and actions that CN will deliver to achieve the commitments in the Delivery Program.

Resourcing Newcastle 2040

Our resources to deliver Newcastle 2040

Resourcing Newcastle 2040 clearly articulates how CN will implement and resource our vision. This consists of three components:

1. Long-Term Financial Plan

2. Workforce Management Plan

3. Asset Management Plan.

Reporting on Newcastle 2040

Our accountability to the community

Evaluation of the quality and effectiveness of our services is an important accountability mechanism between CN, councillors and the community. The IPR framework requires CN to report in the following ways:

Quarterly Financial Budget Review Statements Six-Monthly Performance Progress Reports

Annual Report

State of Our City Report (replaces End of Term Report).

Monitoring Newcastle 2040

Our progress towards vision

Key indicators and measures assist in understanding how well CN is performing. They also allow for evidence-based decision-making to inform other stages in our planning cycle.

Community Indicators The wellbeing of our city and community

Service Indicators The high-level impact of CN's service delivery on our city and community

Our Newcastle

Community Strategic Plan 19

Our city, our people

Newcastle is a proud community that has been shaped by our heritage.

We have survived earthquakes, superstorms and the closure of major industries, and we continue to grow and change.

The Awabakal and Worimi peoples are acknowledged as the Traditional Custodians of the land and waters of Newcastle. The tangible and intangible cultural heritage of the Awabakal and Worimi peoples continues to enrich and inform contemporary Aboriginal and non-Aboriginal communities of Newcastle and the Hunter region.

European settlement introduced a range of activities, from farming to coal mining and industry. While the industrial sector continues to play an important employment role, a substantial and growing portion of our economy is now based around the service sector.

We are home to artists, galleries, museums, theatres, creative enterprises, arts organisations, cultural education providers, cultural collections, and a community that embraces cultural expression We have a diverse natural environment, from coastal headlands and beaches to wetlands, mangrove forests, steep ridges and rainforest gullies. Our suburbs are also diverse - from the heritage-lined streets of Newcastle East to the leafy homes of our middle suburbs such as Lambton and Kotara, and more recent areenfield estates at Fletcher and Minmi.

Our place in the region

Newcastle is located about 160 km north of Sydney. It is Australia's seventh-largest city and is the centre of the Greater Newcastle Region, the largest regional centre in NSW. Newcastle is the economic hub of the Hunter Region, with an international profile as a major port city and a gateway to the world for the Hunter's rich resources. Newcastle accounts for approximately 30% of the Hunter's developed industrial space and 80% of its office space. Newcastle is home to the University of Newcastle (UoN); the John Hunter Hospital, which is the tertiary referral hospital for Northern NSW; and a number of world-class research organisations, including the Commonwealth Scientific and Industrial Research Organisation (CSIRO) and Hunter Medical Research Institute. Newcastle is the cultural heart of the Hunter Region, supporting Newcastle Art Gallery, Newcastle Museum, and the Civic Theatre and Playhouse, and hosting a diverse calendar of cultural events. The Hunter Regional Plan 2041 and the Greater Newcastle Metropolitan Plan 2036 are the key regional development planning documents that support Newcastle. The Greater Newcastle Metropolitan Plan states that:

'Metropolitan cities succeed and perform best when all tiers of government collaborate and work together with business, industry and community to deliver a shared vision for their city."

Our population

608,700

Population by 2041

Estimated annual

Source: Australian Human Rights Commission: Face the Facts (2014)

disability or long-term health condition.

How Newcastle lives, works, plays and invests

Live

House make-up

- Ione-person households
- couples with children
- couples without children
- one-parent families group households
- other
- 52 suburbs
- \$851,000 median house price (December 2021)

2.36 people average household size

78.4% internet access at home

30% of dwellings are medium or high density

29% of residents fully own their home; 30.3% have a mortgage; 34.5% are renting; 0.7% other; 5.5% not stated

40% Domestic recycling rate

10.4kg waste and recycling generated per person per week

1 ferry - Queens Wharf to Stockton 2.7km light rail, with 6 stations

140 transport shelters

865km of roads

Work

Top 3 industry sectors by employment

Healthcare and social assistance - creating 20,293 jobs Education and training - creating 9,789 jobs Retail trade - creating 8,803 jobs

high income earners \$2500+

102,800 jobs in Newcastle

50.1% live within LGA

\$1,398 (p/week) average household income

5.3% unemployment rate

14,150 businesses

30% of the Hunter's developed industrial space

80% of the Hunter's office space

5 aquatic centres
6 main patrolled beaches
8 lifeguard facilities
17 dog off-leash areas
4 outdoor exercise facilities
14 community gardens
14 libraries (including 3 University owned)
6 surf clubs
250 recreation parks
972km pathways
141 playing fields (maintained by CN)
63 sports venues
15 grandstands
13 BMX/skate parks
134 playgrounds (that contain either a playground or exercise equipment)

Newcastl ę City 22

81km of watercourses

91 bushland parcels totalling 5.1 million m²

113,048 street and park trees

42 inland cliffs totalling 3.6km

5.7km of tracks and trails

21 coastal cliff lines totalling 3.5km

14km coastline

10 beaches

65 wetlands

33 community spaces (including 20 CN owned)

Invest

Almost 64,000 Newcastle residents have formal professional qualifications

- bachelor's degree or higher
- advanced diploma or diploma
- vocational qualifications
- no qualifications
- not stated
- 1 airport

1 holiday park

41 cultural spaces (including 8 CN owned)

1 waste and resource recovery centre

125 early education and childcare centres (including 10 CN owned)

62 primary and secondary education facilities

\$1.10 billion value of building approvals (DAs, CDCs and SSDs in 2020/21)

\$18.4 billion Newcastle's Gross Regional Product

4.63 million annual visitors (2019)

\$2 billion value of city-owned assets

\$46 million received in grants and subsidies (2020/21)

11 tertiary education facilities

First in family degree: 11,387 students or 48% of Newcastle-based registrations in 2021

Indigenous enrolments: 1080 students or 4.5% of Newcastle-based registrations in 2021

Largest regional innovation ecosystem in Australia with 322 people and elements

Our shared future

Community Strategic Plan 25

Our approach

We all have an important role to play in Newcastle 2040. Together, we have developed an ambitious long-term vision that sets out our priorities for the future. Our community is passionate about Newcastle, and they love where they live. This willingness to engage has helped shape our city's future.

Collaboration and listening

Newcastle 2040 has been developed through an extensive engagement process undertaken throughout 2020–2021. The focus of this process was to listen to the needs and aspirations of our community to determine our future priorities based on our strengths, challenges and opportunities.

Our engagement began at local community events and was followed by workshops, stakeholder meetings, surveys, online discussions and local neighbourhood conversations. We wanted to make sure we heard from all of Newcastle – young and old, from Bar Beach to Beresfield and everywhere in between.

Where we've been

External

City Leaders Talk Councillor Strategic Workshop Plattsburg Public School Newcastle TAFE IQ Innovation Event Newcastle Show Library Summer Stories event LGBTQIA+ Count Us In – Launch Count Us In – Multicultural pop-up library Guide Dogs Newcastle Seniors Week Jesmond Harmony Day Jesmond Shopping Centre Blackbutt Indigenous Youth Workshop Youth Week – Wallsend Skate Park Wallsend Shopping Centre Marketown Shopping Centre Beresfield Local Centre Dixon Park Aboriginal and Torres Strait Islander Network Event Waratah High School Leaders Future Entrepreneur Workshop New Local Event – Workshop Liveable Cities Advisory Committee Community and Culture Advisory Committee Strategy and Innovation Advisory Committee Access and Inclusion Advisory Committee Youth Council Guraki Advisory Committee Newcastle Art Gallery Youth Advisory Group

External (Online)

CSP Survey February 2020

Quarterly Community Survey December 2020

Quarterly Community Survey May 2021

Social Pinpoint Survey

Community Online Workshop November 2021

Internal

City Administration Centre Wall Takeover

City Administration Centre

Works Depot

Libraries Staff – all branches

New Local Event - Workshop

Executive Leadership Team

Newcastle 2040 Champions – Session 1

Newcastle 2040 Champions – Session 2

Community involvement

We listened to over **2,600** people

550 people rated satisfaction on current Newcastle 2030 Strategic Directions

450 survey contributions about our vision and values

400 online vision wall ideas

1,000 responses to our survey to prioritise what we heard

CSP engagement by ward

40+

Opportunities and challenges

CN acknowledges that there are challenges facing Newcastle in our journey to becoming a liveable, sustainable, inclusive global city. CSIRO's global megatrend research has identified significant shifts in environmental, economic and social conditions that will play out over the coming decades. Acknowledgement of these challenges and identification of how they can be mitigated, or even turned into opportunities, will be key to delivering Newcastle's vision.

Population challenges

When compared to Australian trends, Newcastle has a number of unique population challenges. These include:

Moderate population growth: A past challenge for Newcastle has been our lagging population growth compared to Australia's other major population centres, which may contribute to slower economic diversification, output and opportunities. In the period 2019–2020, Newcastle's population grew by 1.1%, compared to a capital city average growth rate of 1.4%. Newcastle's population grew slowly compared to similar regional centres like Geelong (2.3%), Adelaide (2.5%) and the Gold Coast (2.4%).

Local brain drain: Regional population data suggests that the population cohort most likely to move away from Newcastle is people aged 15–24. This is the age group most likely to be engaging in post-school education and entering the workforce.

Lack of diversity: Compared to the rest of NSW's population, residents of Newcastle are more likely to have been born in Australia (86.1% versus 72.4%) and to only speak English at home rather than other languages (90% versus 74.9%). This may signify less exposure to diverse cultures and innovative practices, and fewer international connections.

Low education

At the 2016 Census, just over half (53.1%) of Newcastle's population above the age of 20 had attained a post-school qualification of Certificate III or above. With 9 out of 10 future jobs estimated to require post-school qualifications, there is likely to be a significant decline in demand for an unqualified labour force. This will have a substantial impact on the Newcastle economy, polarising employment opportunities and increasing economic inequality into the future.

Climate change

The climate emergency has become the key social and economic challenge of the 21st century. We are already beginning to glimpse the impacts of a changing climate on our everyday lives. The likely effects of more extreme climate events include more frequent and widespread bushfires, flooding, extreme heat, and increased risk of disease and pandemics – all with indeterminate impact on our economic and social fabric.

COVID-19

The COVID-19 pandemic has been an unprecedented economic and social challenge for Australia. Although some industries have recovered or will recover strongly, other sectors such as tourism and hospitality have been disproportionately impacted and are struggling to return to normal trading levels.

Alongside these challenges are new opportunities for Newcastle, particularly in the accelerated adoption of work-from-home practices and subsequent technological shifts. This trend is encouraging a demographic shift away from congested capital cities and represents an opportunity to attract more internal migration to Newcastle, with the working population enticed by lifestyle factors, cost of living considerations and competitive infrastructure.

Industry transition

The mining sector continues to play a significant role in our local economy – particularly coal, which is extracted in the Upper Hunter region and exported through the Port of Newcastle. The significance of coal mining to the local economy highlights Newcastle's exposure to volatility and long-term downturns in the industry. There is opportunity for economic restructuring towards ecological and social sustainability through creation of new green jobs, as well as provision of support for people and communities who might be disadvantaged during the change process.

Affordable housing

Forecasts show that Newcastle's population is set to grow to 199,700 by 2041 – an increase of 28,393 residents, stimulating demand for some 19,450 new dwellings. A mix of affordable and sustainable future housing is imperative to meet the diverse needs of our growing community.

Unfortunately, due to a significant shortfall in the supply of longer-term social (and affordable) housing, housing unaffordability ('housing stress') and homelessness for our vulnerable families and individuals is increasing. Newcastle's housing affordability problem for lower-income households has become acute and its impact is being felt strongly.

From local to global

How Newcastle 2040 fits in with other strategies and plans

Delivered at the local level

Includes: local roads, parks, waterways, waste, libraries, events, community wellbeing and facilities, development

Integrated Planning and Reporting Framework (featuring Newcastle 2040 Community Strategic Plan) CN's policies, strategies and plans

Delivered at the regional level

Includes: regional planning, health and wellbeing, water catchment management

Hunter Region Plan 2041 Greater Newcastle Metropolitan Plan 2036

Health District Plan Regional

Hunter Joint Organisations Strategy

Regional Water Strategy

Greater Newcastle Transport Plan

Delivered at the state level

Includes: health, care (aged, child, disability), transport, education, employment, police, development

State Plan NSW Housing

NSW Smart Places Strategy

NSW Energy Plan

NSW Disability Inclusion Action Plan (2020–2024)

NSW Net Zero Plan

Future Transport Strategy 2056

NSW Infrastructure Strategy

Premier's Priorities

NSW State Emergency Service Strategic Plan

NSW Waste and Sustainable Materials Strategy

NSW Circular Economy Policy Statement

NSW Biodiversity Strategy

Delivered at the national level

Includes: defence, immigration, taxation, communications, trade

Places for People: An Urban Protocol for Australian Cities

Social Inclusion Agenda

Australian Modern Manufacturing Strategy

National Agreement on Closing the Gap

Australia's Biodiversity and Conservation Strategy

National Digital Economy Strategy

Infrastructure Australia Strategy

National Climate Resilience and Adaptation Strategy

National Waste Policy and Action Plan

Delivered at the global level

Includes: environmental and social issues; political, health or economic crises

United Nations Sustainable Development Goals (SDGs)

Paris Climate Agreement

China National Sword Policy

Sustainable **Development Goals**

Our Global Commitment

In September 2015, 193 countries committed to the United Nations SDGs. These goals provide a global roadmap for all countries to work towards a better world for current and future generations. CN immediately declared our support and intention to deliver the SDGs and began proactively implementing action and engagement. We are committed to contributing to the achievement of the SDGs and have been working towards increasing and improving our contribution to this shared global vision.

Newcastle 2040 and our ongoing engagement with the community shape our localisation of the goals, and we apply the ideals and intent of the SDGs throughout our organisation. The interconnectedness and integration of actions towards the SDG targets has influenced the development of themes, priorities and objectives in Newcastle 2040.

The SDGs are significant and will take time to achieve. However, it is important to recognise the steps we are taking to progress these goals. While CN recognises the importance of all 17 SDGs, we have focused our efforts on the areas where we can have the most impact in our local communities.

Localising SDGs for Newcastle

SDG	SDG and how it is addressed by CN
3 COOD HEALTS AND WILL SENS	Goal 3. Ensure healthy lives and promote well-being for CN has a strong focus on the health and wellbeing of the comr sector on identified local priorities, such as mental health and c
4 DUCATON	Goal 4. Ensure inclusive and equitable quality education CN supports opportunities and initiatives that help to build the at the library through to vocational education and training sup equity of education and training to support community outcom
5 main	Goal 5. Achieve gender equality and empower all wome CN promotes opportunities to recognise and celebrate the righ of political, economic and public life. We enable and empower information and communications technology programs and ac on the unique experiences of women and girls.
8 BECKT HORK AND ECONOMIC CROWTH	Goal 8. Promote sustained, inclusive and sustainable ec work for all CN encourages equal opportunities for all by actively consideri support innovative, productive enterprises that provide decent
	Goal 9. Build resilient infrastructure, promote inclusive and CN is taking action to build the resilience of our city's infrastruct sustainable solutions to modern challenges in new and response
	Goal 10. Reduce inequality within and among countries CN is progressively achieving greater equality by identifying an and policies, and through the way we operate and interact in a promote social, economic and political inclusion through action reflective of our community makeup, in the development of all a
	Goal 11. Make cities and human settlements inclusive, so SDG 11 is considered the local government-driven goal and our building a sustainable city through initiatives and advocacy in I space; and the deliberate planning of our city using local mate
12 CONSIDER AND PRODUCTION AND PRODUCTION	Goal 12. Ensure sustainable consumption and production CN aims to move towards more sustainable patterns of consum and natural resource use.
13 ACTION	Goal 13. Take urgent action to combat climate change of CN is leading in many aspects of climate change policy, strated capacity and that of our community through education, aware adaptation, impact reduction and early warning. We are build inclusive growth of climate-aware enterprise.
14 BELDW MATER	Goal 14. Conserve and sustainably use the oceans, seas With some of the best beaches in the world, Newcastle values i conservation, resilience and restoration. The need to sustainabl our future, as is the positioning of Newcastle as an internationa
15 ter er Lao	Goal 15. Protect, restore and promote sustainable use of desertification, and halt and reverse land degradation of Protecting the natural assets, green space and biodiversity of ou toward management, conservation and planning to ensure biod
16 PLACE AUSTICE AND STRONG INSTITUTIONS	Goal 16. Promote peaceful and inclusive societies for sus build effective, accountable and inclusive institutions at CN seeks to be inclusive, participatory and representative in all our effectiveness, accountability and transparency with public of the community and how we can best ensure safety and security
17 PARTNEESSARS INFIT HE GUALS	Goal 17. Strengthen the means of implementation and re CN has a strong focus on building and maintaining partnership partnerships, we are able to best effect change on behalf of ou Newcastle. In building partnerships, we build our community.

or all at all ages

nmunity. We are working in partnership with the health and community overall wellbeing, while promoting healthy lifestyles.

ion and promote lifelong learning opportunities for all

ne educational basis for lifelong learning. From early childhood programs upport for workers, we are focused on improving the inclusivity and omes.

nen and girls

ghts of women and girls and to fully participate across the spectrum er women through our own employment practices and by supporting advocacy. We support organisations and charities that actively focus

economic growth, full and productive employment and decent

ering inclusivity across our program design. Our strategies and programs nt job creation and promote local culture, economy and products.

and sustainable industrialization and foster innovation

icture. We are consistently identifying and promoting inclusive, nsive ways.

and eliminating inequalities of outcomes through appropriate legislation our community and beyond. We provide direct investment and ion and initiatives. We also seek active participation and representation, our guiding strategies.

safe, resilient and sustainable

ur work in creating a sustainable city is extensive. CN commits to in housing; transport and natural heritage; waste, green and public iterials.

ion patterns

imption and production, including reviewing and improving on waste

and its impacts

egy and planning. We are working to mobilise and improve our reness-raising and strategies for climate change mitigation, ding and transitioning to green jobs and encouraging sustainable,

as and marine resources for sustainable development

es its coastline, and CN recognises our responsibility to ensure its Ibly manage marine resources for the use of our community is integral to hal tourist destination.

of terrestrial ecosystems, sustainably manage forests, combat and halt biodiversity loss

our region is an important part of CN's work. We have mobilised resources odiversity and sustainable ecosystems.

ustainable development, provide access to justice for all and at all levels

all our decision-making. Our continuous improvement processes focus on c access to information. Our initiatives focus on how our work impacts rity for all, especially the most vulnerable members of our community.

revitalize the Global Partnership for Sustainable Development nips for the progress of the SDGs. Through formal and informal

our community and to mobilise resources and expertise for the good of

Our priorities for Newcastle

50

CN's role and services

As Newcastle continues to grow, CN, our stakeholders and our community need to work together to invest in our individual and collective wellbeing.

While CN has a custodial role in initiating, preparing and delivering Newcastle 2040 on behalf of the community, it is not solely responsible for its implementation.

Many of the issues and concerns facing Newcastle are complex and beyond the direct control and influence of CN, such as public transport, health, education, housing, planning and employment.

To deliver our vision, CN works with various stakeholders and partners, including other levels of government and their affiliated agencies, local businesses and industry, educational institutions, community groups, and other service providers.

Depending on the activity being undertaken, CN's role is to Deliver, Partner and/or Advocate.

By building partnerships, taking a strong leadership role and delivering on its own commitments, CN plays an important role in shaping our city and making Newcastle a place for everyone.

Deliver (Control)

CN delivers a wide range of programs and services including waste collection, libraries, childcare, maintenance of local roads and public spaces, recreation facilities and programs, community support, special events and regulatory functions.

Partner (Influence)

There are areas in which CN has partial or shared responsibility or influence. CN builds strategic partnerships with federal and state government agencies, the private sector, and a range of other stakeholders whose work will contribute to delivering our long-term priorities.

Advocate (Concern)

A wide range of issues important to the community sits outside CN's control. CN gives a voice to the needs and aspirations of the community by advocating for changes in policy and action at relevant levels of government and industry.

Our neighbourhoods are safe and thriving, with diverse and equitable housing and social and urban infrastructure that supports local living. Our public places bring people together for active living and social connection. We plan for areas of identified growth and change. We support the 15-minute neighbourhood concept, where the things we

Our city is walkable, connected by safe roads and accessible parking, and options for active transport are available, enabling access to services and facilities.

Our community is connected and equitable, and everyone is valued. We use innovation and technology and promote health, wellbeing and equal opportunities to increase residents' quality of life.

SUSTAINABLE G ALS

3 GOOD HEALTH	4 QUALITY	9 INDUSTRY, INMOVATION	10 REDUCED	11 SUSTAINABLE CITIES AND COMMUNITIES
AND WELL-BEING	EDUCATION	AND INFRASTRUCTURE	INEQUALITIES	
-w/•			. <€+	A BE

Why Liveable **Newcastle?**

You told us that you want a Liveable Newcastle. Liveable Newcastle is about creating a great city for our community to live in, and supporting all members of our community to succeed and live well.

The following priorities have been identified as key to achieving a Liveable Newcastle:

most self-sufficient. innovative and liveable city" - Online survey

"Newcastle could be the world's greenest, safest,

"Newcastle hasn't lost its roots there's pride in the area. People look you in the eye. People are proud" Count Us In event

> "There is potential for diverse, lively and vibrant urban areas to cater for people's needs" - Count Us In event

Enriched neighbourhoods and places

Places are well planned to be meaningful, engaging and accessible to all. Sustainable, healthy and inclusive streets, open spaces, and neighbourhood centres with unique character and heritage are important.

We value public places supported by planned infrastructure that bring people together for active living and social connection. Pride in the culture and heritage of our city enhances our sense of identity.

Connected and fair communities

Connected and fair communities value all people and embrace diversity. We are respectful of culture and work towards inclusion to achieve a sense of belonging for all. We promote health, wellbeing, digital inclusion and connected to work, leisure equal opportunities to improve and services. quality of life.

Safe, active and linked movement across the city

Moving across the city with ease is important to the liveability of Newcastle. Diverse increased quality of living transport options, active travel and safe roads play a major role in keeping us physically

Active transport becomes the preferred transport method for people of Newcastle. Every time someone rides or walks to work, to university, to the beach or to the local shops instead of using a car means less congestion, less noise, less pollution and better streetscapes for people.

Innovative and connected city

A city that confidently harnesses innovation and technology will ensure for all. We consider digital infrastructure in our planning and development to futureproof our city and local centres. We utilise digital infrastructure and emerging technologies to better identify and service community needs, improve efficiency and increase city amenity

Priorities and objectives

1.1 Enriched neighbourhoods and places

1.1.1 Great spaces

Provide quality, stimulating and inclusive leisure, learning and recreation options that enable all people to participate and thrive.

1.1.2 Well-designed places

Prioritise, create and maintain contemporary, sustainable, healthy and inclusive streets, buildings, neighbourhoods, local centres and facilities that result in better places to live, work and enjoy.

1.1.3 Protected heritage places 🖤 🥗

Conserve and protect our rich cultural heritage places, as they provide local character and enhance our sense of identity.

1.2 Connected and fair communities

1.2.1 Connected communities

Support diverse communities to build strong social and cultural connections through tolerance, participation and inclusion, so that everyone feels welcome in Newcastle and enjoys a sense of belonging and place.

1.2.2 Inclusive communities 🛄 🧐 🗳

Recognise, acknowledge and celebrate the Awabakal and Worimi people's strength, resilience and living culture. Champion inclusion across our community so that everyone is supported, valued and respected.

450 az 1.2.3 Equitable comm

Support access to affordable, sustainable and inclusive housing, food, services, programs and facilities to improve quality of life and the strength of our community.

1.2.4 Healthy communities 🧐 🗳

Promote and support active and healthy communities that have strong physical, mental and spiritual health and feel safe and secure in the city.

1.3 Safe, active and linked movement across the city

1.3.1 Connected cycleways and pedestrian networks

Provide safe and connected networks, making active movement a convenient, accessible way of getting around.

1.3.2 Road networks

Manage and maintain local road networks to connect people and places comfortably across the city.

1.3.3 Managed parking 🥨

Manage parking to improve the amenity of our streets, support the accessibility of our centres, and encourage a shift to active and public transport.

1.3.4 Effective public transport 🥯 🧐

Support the implementation of regional transport strategies and plans and public transport network improvements to allow easy movement across the city.

1.4 Innovative and connected city

1.4.1 Emerging technologies ம 🚳 😂

Embrace emerging technologies, creative ideas and new approaches to address city challenges and improve quality of life for the community.

1.4.2 Digital inclusion and social innovation

Support capacity-building and inclusive digital access to narrow the digital divide and ensure the benefits of innovation are applied equitably across the community.

Local stories

Elsa Licumba

As a migrant herself, Elsa Licumba knows all too well that a sense of belonging is important for everyone to have. After the culture shock of leaving Mozambique and arriving to study in Australia, she felt what it was like to lose herself between places and become invisible to society. To regain her sense of belonging, she realised she had to change her mindset and first give herself the freedom to belong.

Elsa authored *Freedom to Belong*, a book to show how she and other migrants could reinvent themselves and their identities while living in a foreign land. She also founded a support service with the same name to help migrants find their place in a new country.

Having lived in Newcastle for 10 years now, Elsa finds the city's appeal as strong as ever. She has always found it to be a welcoming city and that its citizens are inclusive, multicultural and focused on the wellbeing of the area and each other.

At home, she loves to garden. Creating something that lives and thrives under her care and the act of putting roots down helps to remind her that she is doing the same thing here in the Newcastle community.

'I want every single migrant to understand that belonging has nothing to do with a place. You can have two homes if you want to – this place, the city of Newcastle, can be your home too,' says Elsa.

Community indicators

The wellbeing of our city and community.

CN uses these indicators to track trends to ensure that we are moving towards our vision.

Overall quality of life in Newcastle (Source: CN Liveability and Wellbeing Survey)

Rental Affordability Index (RAI) (Source: SGS Economics and Planning)

Travel patterns on an average weekday for residents (Source: NSW Transport - Household Travel Survey (HTS))

Number of recorded criminal incidents for major offences (Source: NSW Bureau of Crime Statistics and Research)

Potentially preventable hospitalisations (Source: NSW Health Stats)

Newcastle digital inclusion index score (Source: National digital inclusion data)

Service indicators

The high-level impact of CN's service delivery on our city and community.

CN uses these indicators to track progress and performance against our service delivery and to guide our decision-making.

Social Infrastructure index score: % of residents that live within a designated distance (walkable) of community facilities, public transport (train stations and bus stops), recreation facilities, local centres, and parks (Source: GIS mapped data)

Cycle-friendly and walkable city (Source: CN Liveability and Wellbeing Survey)

Sustainable Newcastle

Our environment sustains our community, economy, health and wellbeing. It is at the heart of all that we do.

Our city acts on climate change to achieve net zero emissions and build resilience in our community, infrastructure and natural areas.

We protect, enhance and connect our green and blue networks, and we're transforming our city through circular economy solutions.

Community Strategic Plan 47

Why Sustainable Newcastle?

You told us that you want a Sustainable Newcastle. Sustainable Newcastle is about valuing our natural environment and responding to challenges such as climate change, biodiversity loss and overuse of resources.

The following priorities have been identified as key to achieving a Sustainable Newcastle:

Action on climate change

We respond to the climateWe manage and enhance ouremergency by committing to netblue, green and natural spaceszero emissions and preparing forbiodiversity, recreational amenirisks from increasing temperatures,and human wellbeing throughstorms, coastal erosion, floodingeducation and engagementand bushfires. Decisions weof our local community. Wemake build resilient communities,strengthen our blue and greeninfrastructure and natural areas.grid through sustainable,

Nature-based solutions

We manage and enhance our blue, green and natural spaces for biodiversity, recreational amenity and human wellbeing through education and engagement of our local community. We strengthen our blue and green grid through sustainable, integrated management that is adaptable to current and future risks. We regenerate our natural systems and work towards zero pollution through collaboration with our community and industry partners. **Circular economy** Through our transition to a circular economy, we design out waste, creating new opportunities and technologies in our local economy, promoting renewable products and sustainable infrastructure, and rethinking our use of

resources as a circular flow.

"Green with trees and plants, waste minimisation, optimal use of resources. response

"Let's focus on looking after natural

resources and living sustainably"

- Ideas wall

- Online survey

to climate change and <u>environmental em</u>ergencies"

"Focus on individuals.

businesses and council being

– CN staff feedback

proactive about recycling"

Priorities and objectives

2.1 Action on climate change

2.1.1 Towards net zero emissions ம 🚳 🥝

Achieve net zero emissions by increasing energy and waste efficiency and reducing emissions from buildings, transport, infrastructure and supply chains. Encourage clean technology and future energy initiatives and industries.

2.1.2 Know and share our climate risk 🖤 🧐

Undertake holistic, evidence-based assessment and monitoring of climate risks to enable best-practice risk and investment planning as we prepare for extreme weather events and support community and business to do likewise.

2.1.3 Resilient urban and natural areas 🤨 🧐

Create resilient communities, economies and natural areas that prepare for and adapt to climate risks. Prioritise social equity and ensure vulnerable communities are not left behind.

2.2 Nature-based solutions

2.2.1 Regenerate natural systems и

Strengthen our natural environments, including our waterways and beaches, to support healthy, biodiverse systems; minimise pollution; and maintain recreational amenity as well as ecological and community value.

2.2.2 Expand the urban forest 🦉

Manage and care for Newcastle's urban forest and maximise urban greening, resulting in a healthy, green and biodiverse city that provides economic, ecological and social benefits.

2.2.3 Achieve a water-sensitive city 🙂 🧐 🦉

Integrate the water cycle into planning, design and construction to create liveable urban spaces. Capture water at the source, mitigate flood impacts through design, and create public spaces that collect, clean and recycle water.

2.3 Circular economy

2.3.1 Design out waste

Create sustainable material cycles through the city's economy. Establish resource recovery industries and circular economy precincts. Increase recycling and productive reuse of organics.

2.3.2 Localised supply chain and sustainable procurement

Foster resilience and sustainability through procurement, resource-sharing and construction activities that preference local suppliers and supply chains.

Local stories

Natalie Mitchell

When Natalie looks at a household item, she doesn't picture herself owning it. Instead, she imagines all the future people who can share in its usefulness over time.

Natalie runs the Share Shop in Newcastle, a community non-profit run entirely by volunteers. It's a library of things, full of useful household items that you might use sparingly, such as power tools, a whipper snipper or a bread maker. Rather than everyone buying these items to sit in a garage unused for most of their lives, the Share Shop lets its members use the items like a lending library. By borrowing items, members can break the cycle of overproduction and waste and strengthen their mindset for reuse.

Natalie loves how the community in Newcastle has come together to support the shop and its goal to promote a circular economy. Most items in the shop are donated by the community, while volunteers donate their time to help out around the shop or support the upkeep of equipment.

'I think Newcastle, the same as anywhere else, needs to be looking towards the future. I think about how our children will grow up and what the world will be like for them. We don't want to be filling our world with so much individual waste. I believe that bringing back that sense of community is important for their future,' says Natalie.

By 2040, Natalie hopes that all Novocastrians share a mindset to reuse, recycle and repurpose, rather than throw things away. She believes that by choosing things that can be reused, shared and passed on to others, we're helping to create a better future for generations to come.

Community indicators

The wellbeing of our city and community.

CN uses these indicators to track trends to ensure that we are moving towards our vision.

Community greenhouse gas emissions (Source: Ironbark Sustainability)

Community uptake of electric vehicles (Source: ABS data)

Whole LGA canopy cover (Source: CN (GIS) mapped data)

Satisfaction with our green, blue and wild spaces (Source: CN Satisfaction Survey)

Per capita or household water usage (Source: Hunter Water – State of the Environment Report)

Municipal waste diversion from landfill (Source: CN data)

Service indicators

The high-level impact of CN's service delivery on our city and community.

CN uses these indicators to track progress and performance against our service delivery and to guide our decision-making.

CN operational greenhouse gas emissions (Source: CN data) CN uptake and support of electric vehicles

(Source: CN data)

Road reserve and open space canopy cover (Source: CN (GIS) mapped data)

CN operational water consumption (Source: Hunter Water)

Use of local suppliers (Source: CN data)

Proximity to natural areas (Source: CN (GIS) mapped data)

newcastle.nsw.gov.au

TRITIUM

Creative Newcastle

Our city is vibrant, inclusive and creative. Newcastle is a destination known for its culture, heritage, entertainment and innovative ideas.

We are excited about the city's opportunities in the areas of jobs, education and the economy.

Multiculturalism, Aboriginal culture, diverse communities and the arts are celebrated. Locals and visitors gather for events and cultural experiences, and to feel part of the community.

Newcastle is driven by city-shaping partnerships that enhance our opportunities and attract people to live, play and invest in our city.

Community Strategic Plan 53

Why Creative **Newcastle?**

You told us that you want a Creative Newcastle. Creative Newcastle is about creating a city full of opportunities for enjoyable experiences, economic success, innovation and celebration.

The following priorities have been identified as key to achieving a Creative Newcastle:

"I feel our city is on the verge of something areat. Young people and families are relocating to our city and can see the huge potential that perhaps we long-term residents take for granted" - Listening post

"Newcastle is an amazing place of opportunity, beautiful natural features and home to people with a fun, generous spirit, always ready to lend a hand and support each other" - Social pinpoint survey

Vibrant and creative city

We are a vibrant city, actively shaped by our culture, heritage, entertainment and bold ideas. We are a welcoming city, activated day and night with diverse offerings. We are a visitor and events destination with a rich art. culture and foodie scene and accessible nature-based and coastal experiences.

Opportunities in jobs, learning and innovation

We are excited about opportunities for work, education and lifelong learning, now and into the future. These opportunities will result in skilled and innovative people in our city.

Celebrating culture

Culture is an essential part of Newcastle, valued for its contribution to people's lifelong learning and wellbeing and to the city's identity and economy. We recognise the richness of our heritage and our diverse backgrounds, and the traditional knowledge that this brings. Our industrial heritage is activated through creative expression.

Celebrating culture and the institutions that support it helps to unite and educate locals and visitors alike.

City-shaping partnerships

economy to allow the city to think globally and act locally. We retain Newcastle's unique identity while embracing innovation and change that will unlock the city's potential.

Priorities and objectives

3.1 Vibrant and creative city

3.1.1 Vibrant events

Plan and support events to enhance community wellbeing and social inclusion and showcase our city to a local, national and international audience.

3.1.2 Bold and challenging programs 150

Deliver accessible, nationally significant programming and events that enliven people's experiences of objects, performances, collections and exhibitions.

3.1.3 Tourism and visitor economy 🖤

Promote Newcastle as a premier Australian visitor and events destination, showcasing a rich art, cultural and food scene, a vibrant night-time economy, and accessible nature-based and coastal experiences.

3.1.4 Vibrant night-time economy

Support a creative, vibrant and safe nightlife that offers a diversity of experiences for all and contributes significantly to the cultural and economic activity of Newcastle.

3.2 Opportunities in jobs, learning and innovation

3.2.1 Inclusive opportunities

Support participation in learning, training and employment initiatives to allow equal opportunities for our community to learn and grow – particularly its most vulnerable members.

3.2.2 Skilled people and businesses

Grow our local skills base, attract domestic and international talent to Newcastle, and embed inclusive practices in all actions of local business to establish a skills-based labour market.

3.2.3 Innovative people and businesses

Embrace and cultivate innovation with business and industry to create new opportunities. Encourage entrepreneurship, where anyone can nurture an idea into a successful business.

Newcastle is driven by cityshaping partnerships that enable success and attract people to live and invest in our city. We leverage the growth sectors of the new

3.3 Celebrating culture

3.3.1 Nurture cultural and creative practitioners

Nurture arts and cultural practitioners to provide stimulating experiences that expand, resonate and connect with their audiences.

3.3.2 Promote Newcastle as a major arts and cultural destination 1050

Attract visitors and strengthen Newcastle's reputation as an arts and cultural destination by creating a nationally significant platform for arts, culture, festivals and expression.

3.3.3 Culture in everyday life 😈 🧐

Facilitate opportunities for creative ideas to flourish and for communities to be immersed in culture that is local, diverse and accessible. Celebrate the richness of our cultural heritage and diverse backgrounds.

3.4 City-shaping partnerships

3.4.1 Optimise city opportunities 🌚 🗳

Optimise existing and future growth opportunities to improve infrastructure and capitalise on city-shaping initiatives.

3.4.2 Advocacy and partnership 😂 🧐

Advocate and collaborate across government, industry and business to foster competitive advantages and global opportunities for the city.

Local stories

María José Sanchez-Varela Barajas

María loves big cities and seeing the unique ways their microcosms and ecosystems come together. She's especially fond of watching them grow and has dedicated her life to helping them flourish.

In 2016, she led a successful bid for Guadalajara to become a United Nations Educational, Scientific and Cultural Organisation (UNESCO) Creative City for Media Arts. This involved bringing together local talent, establishing creative hubs and strengthening the connections between the arts and other creative fields in the city to exchange cultural ideas.

To María, cities such as Singapore, Dubai and Barcelona have a vibrancy and energy to them. In these places, culture and heritage are embraced and come together with art, science and innovation in an authentic way.

She sees that same vibrancy here in Newcastle and wants to play a part in bringing different people, thinking and ecosystems together to unleash their creative energy. As co-founder and part of Art Thinking, she's already helped to bring festivals and ideas to Newcastle, where technology, art, science and entrepreneurship could intersect and interact.

'I like to live in Newcastle because it has all the perfect elements to me. Creativity, great location, art and then combining it all with innovation and entrepreneurship. It's a perfect melting pot for everything to come together and to grow a city from,' says María.

When thinking about Newcastle in the future, María wishes for all the potential she sees right now to flourish and thrive. With her help and that of other local legends, she's already contributing to help it become a reality.

Community indicators

The wellbeing of our city and community.

CN uses these indicators to track trends and ensure the changes that have occurred are moving us towards our vision.

Rate of economic growth – Gross Regional Product (GRP) (Source: REMPLAN)

Tourism number of visitors to the city from outside the LGA (Source: Tourism Research Australia)

Employment rates by age group (youth specifically) (Source: ABS – Labour Force Data)

Early Childhood Development Index (Source: Australian Early Development Census (AEDC))

Number of international university students (Source: University of Newcastle)

Service indicators

The high-level impact of CN's service delivery on our city and community.

CN uses these indicators to track progress and performance against our service delivery and to guide our decision-making.

Return on investment (ROI) on events sponsored by CN (Source: CN data)

Diversity of cultural expression (Source: CN Liveability and Wellbeing survey)

Value of building approvals (Source: CN data)

Achieving Together

Our people come together to collaborate, share great ideas and opportunities, and co-create positive change for our organisation and city.

Our culture is one of trust and understanding, where honest conversations empower our people, customers and community. We value diverse perspectives and deliver what we promise.

Our strength is growing our capability to manage community and customer expectations and continuously improve our service delivery.

Why Achieving **Together?**

You told us that Achieving Together was important. Achieving Together involves our people coming together to collaborate, share great ideas and opportunities, and co-create positive change for our organisation and city.

The following priorities have been identified as key to Achieving Together:

Inclusive and integrated planning

Considered, holistic planning is crucial to the city's future growth – understanding and willingness to locally, regionally and globally. We help each other. We have trust use evidence-based decisionmaking for the development of our policies and strategies and undertake research to understand the trends and issues affecting our community.

We have good governance that supports transparency in monitoring outcomes and reporting them to the community.

Trust and transparency

Our culture encourages empathy, and confidence in the leadership of our city and work together to create better outcomes for our customers and community.

Our culture values integrity and accountability and encourages open, transparent decision-making. We promote our opportunities and celebrate our stories.

"Let's focus on planning for the future"

Collaborative and innovative approach

We build strong relationships where knowledge is exchanged. Effective collaboration between our people, community, businesses, industry and government is essential. Innovative services and ways of working empower our people

"Want genuine engagement from Council with the

community and for Council to

really listen to the community"

– CN staff feedback

"If planned properly Newcastle

could be the best city in the world"

- Listening post

– Listening post

and community, and continuously improve our service delivery.

Priorities and objectives

4.1 Inclusive and integrated planning

4.1.1 Financial sustainability

Make sound financial decisions that are consistent with CN's risk management framework and long-term planning. Sustainably manage assets and revenue streams to meet community expectations.

4.1.2 Integrated planning and reporting

Undertake a holistic approach to planning that is reflective of community needs and aspirations. Identify the current and future needs and services desired by our community and deliver them in a sustainable manner.

4.1.3 Aligned and engaged workforce

Plan for our future workforce to ensure we have highly skilled and engaged people to deliver on our community's priorities. Put our people first and strive to create a positive employee experience where equity, diversity and inclusion are championed.

4.2 Trust and transparency

4.2.1 Genuine engagement

Encourage participation and provide opportunities for genuine, representative community engagement. Engagement is planned, proactive and meaningful and results in a shared responsibility for success, where people are inspired to actively participate in decision-making to shape Newcastle's future.

4.2.2 Shared information and celebration of success 😈 🥗

Proactively share clear, consistent, accessible and relevant information with the community, leading to an understanding of CN's actions and decisions. Celebrate the success of CN and the community by sharing positive stories across communication channels.

4.2.3 Trusted customer experience

Continuously review and improve our service delivery to meet our customers' needs, creating great physical and digital experiences, focusing on transparency and building trust in CN.

4.3 Collaborative and innovative approach

4.3.1 Collaborative organisation

Build a culture that listens and encourages empathy, understanding and willingness to help our customers and colleagues.

4.3.2 Innovation and continuous improvement

Encourage innovation and continuous improvement to enhance overall performance, efficiency and effectiveness of products and services provided to the community.

4.3.3. Data-driven decision-making and insights

Harness the digital transformation of the organisation to drive innovative approaches and insights using quality data to make strategic decisions that align with our vision, provide consistency and transparency, and promote continuous improvement.

Local stories

Andy Jones

Throughout his career, Andy Jones has always worked towards creating positive change. He strives to develop sustainable approaches and innovative thinking with organisations that benefit the environment, the community and those living in more vulnerable communities.

As a representative of the Hunter Region Sustainable Development Goals Taskforce, it's his role to facilitate bringing together community, not-for-profit, government and private sector organisations to collaborate and progress the goals within the region.

The United Nations Sustainable Development Goals are 17 international goals developed as a blueprint for peace and prosperity for people and the planet. The goals include some of the most significant challenges for humans: ending poverty and hunger, providing quality education, clean water and energy, responsible consumption and building sustainable cities, just to name a few.

'In the Hunter, it's important that we all come together to progress the Sustainable Development Goals because none of us can achieve them all on our own. We need to work together to progress them as a region,' says Andy.

He hopes that in the future, we'll all be closer to achieving the goals and living harmoniously with each other and the environment around the region.

As for himself, Andy can't picture living anywhere else but Newcastle. Being so close to the ocean, among friendly people, and with a good music scene – what more could he ask for?

Service indicators

The high-level impact of CN's service delivery on our city and community.

CN uses these indicators to track progress and performance against our service delivery and to guide our decision-making.

Operating performance ratio Own source operating revenue ratio Unrestricted current ratio Debt service cover ratio Rates and annual charges outstanding percentage Cash expense cover ratio (Source: CN Financial Statements)

Long-term planning and vision for the city (Source: CN Satisfaction Survey)

Trust in CN (Source: CN Liveability and Wellbeing Survey)

Response to community needs (Source: CN Satisfaction Survey)

Value of community grants Value of inward grants (Source: CN data)

Number of advisory committees and groups Number of organisations represented Number of meetings held (Source: CN data)

Newcastle 2040 Appendix

How to read Newcastle 2040

The following information helps to explain the key headings and terminology used in the plan.

Theme Our themes provide structure for this plan and inspire our vision to be a liveable, sustainable, inclusive global city. The themes have been developed in consultation with our community.	<image/> <section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><text><text><text><text><image/><image/><image/><image/><image/><image/><image/><image/><image/><image/><section-header><image/><section-header><text><text><text><text><text><text><text></text></text></text></text></text></text></text></section-header></section-header></text></text></text></text></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>
		Our role:	

Sustainable Development Goals (SDGs)

The United Nations SDGs are established global goals that provide a roadmap for all countries towards a better world for current and future generations. We aim to contribute to achieving the SDGs through delivery of community objectives and strategies.

Priorities

The priorities are the community's high-level focus areas for Newcastle. They contribute to achieving each of the four themes.

While CN has a custodial role in initiating, preparing, and maintaining Newcastle 2040 on behalf of the community, it is not wholly responsible for its implementation.

Council's Role

What we can do

Advocate.

CN's role, depending on the activity being undertaken, is to Deliver, Partner, and/or

Objectives

The objectives represent what we want to accomplish and the outcomes CN wants to achieve for the community.

Alignment with state and regional priorities

The following information shows how Newcastle 2040 priorities and objectives align with key state and regional plans. For more information on these state and regional plans, see the *Links for further information* section of the Appendix.

further information section of	the Appendix.			jiio anng	
Themes	Priorities		Newcastle 204	40 Objectives	
	1.1 Enriched neighbourhoods and places	1.1.1 1.1.2 1.1.3	1.1.1 1.1.2 1.1.3		1.1.1 1.1.2 1.1.3
	1.2 Connected and fair communities	1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4
Liveable	1.3 Safe, active and linked movement across the city	1.3.2 1.3.4			1.3.1 1.3.2 1.3.3 1.3.4
Livedble	1.4 Innovative and connected city				1.4.1 1.4.2
	2.1 Action on climate change	2.1.3			
	2.2 Nature-based solutions	2.2.1 2.2.2	2.2.1 2.2.2		2.2.2
Sustainable	2.3 Circular economy				2.3.3
	3.1 Vibrant and creative city		3.1.3 3.1.4		3.1.3
	3.2 Opportunities in jobs, learning and innovation	3.2.1 3.2.2	3.2.1 3.2.2		3.2.1 3.2.2 3.2.3
Creative	3.3 Celebrating culture	3.3.3			3.3.3
Cicalite	3.4 City-shaping partnerships	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2
*****	4.1 Inclusive and integrated planning	4.1.1 4.1.2	4.1.2	4.1.2	4.1.2
	4.2 Trust and transparency	4.2.1 4.2.2 4.2.3	4.2.1 4.2.2 4.2.3		
Achieving Together	4.3 Collaborative and innovative approach			4.3.1	

State

State

Plan NSW

Housing

NSW State

Strategy

Infrastructure

Premier's Priorities

NSW 2021

					Regional	
Places Disability Plan Transport		Future Transport Strategy 2056	Hunter Region Plan 2041	Greater Newcastle Metropolitan Plan	Greater Newcastle Transport Plan	
			Newca	stle 2040 Objectives		
1.1.1 1.1.2	1.1.1 1.1.2		1.1.1 1.1.2	1.1.1 1.1.2 1.1.3	1.1.1 1.1.2 1.1.3	1.1.1 1.1.2
1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4		1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4	1.2.1 1.2.2 1.2.3 1.2.4
			1.3.1 1.3.2 1.3.3 1.3.4	1.3.1	1.3.4	1.3.1 1.3.2 1.3.3 1.3.4
1.4.1 1.4.2	1.4.2			1.4.1 1.4.2	1.4.1 1.4.2	
2.1.1 2.1.2 2.1.3		2.1.1 2.1.2 2.1.3		2.1.1 2.1.2 2.1.3	2.1.1 2.1.2 2.1.3	
2.2.2				2.2.1 2.2.2	2.2.1 2.2.2	
2.3.1 2.3.2 2.3.3		2.3.1 2.3.2 2.3.3				
				3.1.3 3.1.4	3.1.3 3.1.4	
3.2.1 3.2.2 3.2.3	3.2.1			3.2.1 3.2.2 3.2.3	3.2.1 3.2.2 3.2.3	
3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2	3.4.1 3.4.2
4.1.2	4.1.2	4.1.2	4.1.2	4.1.2	4.1.2	4.1.2
4.3.1 4.3.3						

Sustainable Development Goals

The interconnectedness and integration of actions towards the SDG targets has influenced the development of themes, priorities and objectives in Newcastle 2040. Below are the links between SDG targets and Newcastle 2040 objectives. For further details on SDG targets, visit <u>https://sdgs.un.org/goals</u>.

SDG Priority

Theme	Priority	Objectives		
	1.1 Enriched neighbourhoods and places	1.1.1 Great spaces		
		1.1.2 Well-designed places		
		1.1.3 Protected heritage places		
	1.2 Connected and fair communities	1.2.1 Connected communities		
		1.2.2 Inclusive communities		
		1.2.3 Equitable communities		
		1.2.4 Healthy communities		
	1.3 Safe, active and linked	1.3.1 Connected cycleways and walking networks		
Liveable	movement across the city	1.3.2 Road networks		
Liveable		1.3.3 Managed parking		
		1.3.4 Effective public transport		
	1.4 Innovative and connected city	1.4.1 Emerging technologies and digital infrastructure		
		1.4.2 Digital inclusion and social innovation		
	2.1 Action on climate change	2.1.1 Towards net zero emissions		
		2.1.2 Know and share our climate risk		
		2.1.3 Resilient urban and natural areas		
	2.2 Nature-based solutions	2.2.1 Regenerate natural systems		
		2.2.2 Expand the urban forest		
Sustainable		2.2.3 Achieve a water-sensitive city		
	2.3 Circular economy	2.3.1 Design out waste		
		2.3.2 Localised supply chain and sustainable procurement		

1 PINET	2	3 CORD HEALTH MO WELL-BEING	4 thereases	5 contra	6 MO SANTATON	7 tonatas	8 DECENT HORK AND ECONOMIC CREMITH		10 MEDUALITIES	11 ACCOUNTS	12 AESPONDALL CONSUMPTION AND PRODUCTION	13 ACTOR	14 UFE RELDW MATER	15 the	16 PEACE INSTICE AND STRENG INSTITUTIONS	17 PARTNERSHIPS FOR THE GOALS
Ň:ŦŦ:Ť		-w		ø	Ø	7 transact and	1		₩		00		×	1	<u>×</u>	88
			4.1, 4.2, 4.3, 4.4, 4.5, 4.6					9.1		11.7					16.3	
		3.1						9.1							16.1	
										11.4						
										11.7						
	2.3		4.5, 4.7							11.3, 11.7					16.1	
								9.1	10.2						16.3	
		3.2														
		3.1								11.2						
		3.6														
										11.2						
										11.2						
							8.2									
			4.4													
						7.2, 7.3		9.4			12.4	13.2	14.3			
								9.4		11.3	12.6, 12.7, 12.8	13.1, 13.2, 13.3				17.6, 17.7
1.5																
					6.6								14.2	15.5, 15.9		
														15.1, 15.2		
					6.4, 6.5								14.2			
					6.3, 6.4					11.6	12.4, 12.5		14.1			
	2.3						8.3, 8.9				12.7					

SDG Priority

Theme	Priority	Objectives	
	3.1 Vibrant and creative city	3.1.1 Vibrant events	
		3.1.2 Bold and challenging programs	
		3.1.3 Tourism and visitor economy	
		3.1.4 Vibrant night-time economy	
	3.2 Opportunities in jobs, learning	3.2.1 Inclusive opportunities	
	and innovation	3.2.2 Skilled people and businesses	
		3.2.3 Innovative people and businesses	
	3.3 Celebrating culture	3.3.1 Nurture cultural and creative practitioners	
Creative		3.3.2 Promote Newcastle as a major arts and cultural destination	
		3.3.3 Culture in everyday life	
	3.4 City-shaping partnerships	3.4.1 Optimise city opportunities	
		3.4.2 Advocacy and partnership	
	4.1 Inclusive and integrated planning	4.1.1 Financial sustainability	
		4.1.2 Integrated planning and reporting	
		4.1.3 Aligned and engaged workforce	
	4.2 Trust and transparency	4.2.1 Genuine engagement	
		4.2.2 Shared information and celebration of success	
Achieving		4.2.3 Trusted customer experience	
Achieving Together	4.3 Collaborative and innovative	4.3.1 Collaborative organisation	
logether	approach	4.3.2 Innovation and continuous improvement	
		4.3.3 Data-driven decision-making and insights	

							•••	G Prio	,							
1 ^m way	2 ****	3 COED HEALTH AND WELL-GEING	4 DECATION	5 contra	6 MOTANTATON	7 towners	8 DECENT WORK AND ECONOMIC CROWTH		10 NEDLACED WEDLALTIES	11 Accounting	12 AESPONDIAL CONSIMPTION	13 CLIMAT	14 UFE RELOW MATTER	15 diture	16 PEACE INSTICE AND STRONG INSTITUTIONS	17 PARTNONSHIPS FOR THE GOALS
Å:++:+	111			ø	Ø	7 transmo	1		- (Ê)-		00			1	Mesinguides	88
		- V		Ŧ	<u> </u>	215		90	-	AWWE			~			
							8.9									
									10.2							
							8.9									
							8.9									
			4.2, 4.4				8.1, 8.5									
							8.6, 8.8	9.5								
	-						8.2, 8.3								-	
								7.0								
							8.6, 8.8, 8.9									
			4.7				8.2, 8.3									
			4.7							11.4						
								9.5								
			4.3				8.2									
	_				_								_		_	_
							8.3								16.5	17.3, 17.13
															16.7	
				5.5											10.7	
				5.1												
	_														16.1	17.16
															16.5	
																17.17
																17.19

Newcastle 2040 indicators

CN uses indicators to gauge the progression, or otherwise, towards specific targets.

Community indicators: CN uses these indicators to track trends and ensure the changes that have occurred are moving us towards our vision. Community indicators will only show trend-lines.

Service indicators: The high-level impacts of CN's service delivery on our city and the community. Service indicators will have targets set once baselines have been established.

Theme	Priorities	Community indicators	Service indicators	Target
	All	Overall quality of life in Newcastle (Source: CN Liveability and Wellbeing Survey)		Trending up
Liveable	1.1 Enriched neighbourhoods and places		Social Infrastructure index score: % of residents that live within a designated distance (walkable) of community facilities, public transport (train stations and busstops), recreation facilities, local centres, and parks (Source: GIS mapped data)	Maintain
	1.2 Connected and fair communities	Rental Affordability Index		Trending down
		Number of recorded criminal incidents for major offences (12 months to December 2021)		Trending down
		Potentially preventable hospitalisations		Trending down
	1.3 Safe, active and linked movement across the city		Cycle-friendly and walkable city (Source: CN Liveability and Wellbeing Survey)	Trending up*
		Travel patterns on an average weekday for residents (Source: NSW Transport - Household Travel Survey (HTS)		Vehicle trending down
	1.4 Innovative and connected city	Newcastle digital inclusion index score (Source: National digital inclusion data)		Trending up

Baseline	Why this is importa
75% of residents rate their quality of life in Newcastle as very good or excellent 32% of residents stated that quality of life has improved over the past 3 years	The liveability and wellbeing so perceptions of what Newcastle life of its residents. It takes into environmental quality, safety, le shops and services, recreation
Within 800m: Community facilities (libraries, community centres, senior citizen centres) – 38%. Recreation facilities ((sportsgrounds, skateparks, playgrounds, pools) – 83% Local centres (retail areas) – 56%. Parks and reserves – 96% Within 400m: Public Transport (railway, ferry, bus, light rail) – 91% (as at March 2022).	Social inclusion refers to people society. Access to social infrast and green spaces is a key con access can result in barriers the people to participate fully in so
90.48 as at June 2021	Housing affordability has beed and an indication of the seriou of people experiencing housin average have lower-incomes, renting households more than index (RAI) report is an indicate household incomes.
9,133 major offences from Jan-Dec 2021	We want Newcastle to be a so and within households. The nur impacts safety levels, both per members. Crime prevention mo vulnerabilities that influence cr lack of opportunities.
2,085.5 per 100,000 population in 2019/20	Potentially Preventable Hospita for which hospitalisation is con preventive care and early dise an ambulatory (walk-in) setting
59% agree/strongly agree that Newcastle is a cycle friendly city. (Strongly agree - 24%, agree - 35%). 71% agree/strongly agree that Newcastle is a walkable city (Strongly agree - 36%, agree - 35%)	Walking and cycling are health available to almost all ages an large majority of trips are at dis undertaken by utilsing cycling of large areas of relatively flat top climate, potential for mode sub assesses the perceived walkab
2019/2020 – Mode Share % Vehicle Driver – 56.5% Vehicle Passenger – 16.1% Train – 1.5% Bus – 5.7% Walk/Cycle/Other – 21.3%	The HTS collects information a as where they go, when they tr of transport used and the cost collected in the survey is essen patterns in the LGA and how th have the mode of travel shift fr
2021 National Average – 71.1 NSW Average – 71.0 Newcastle – 690	Digital inclusion is about ensur access and use digital technol tech issue. Digital inclusion is a the digital world has to offer to one is left behind. People with employment, those living in sor 65 and people with a disability the digital divide

*Note - This is a new measure for CN and targets will be set after 12 months of data collection.

int

Source

score is based on community stle is like to live in and the quality of to consideration elements such as , learning and health provision, access to onal facilities and cultural activities.	City of Newcastle – Liveability and Wellbeing Survey
ple's ability to participate adequately in astructure such as community facilities omponent of social inclusion. Lack of that make it difficult or impossible for society.	City of Newcastle – GIS mapped data
come a major issue across Australia ousness of the problem is the number sing stress. Renting households on as, and therefore affordability issues affect an homeowners. The rental affordability ator of rental affordability relative to	SGS Economics and Planning https://www.sgsep.com.au/ projects/rental-affordability- index
safe city, both in the public domain number of major crimes in Newcastle perceived and actual, of community may indicate a reduction in social crime such as inequality, poverty and	NSW Bureau of Crime Statistics and Research https://www.bocsar.nsw.gov.au/ Publications/RCS-Quarterly/ NSW_Recorded_Crime_ Dec_2021.pdf
bitalisations (PPH) are those conditions onsidered potentially avoidable through sease management, usually delivered in ing, such as primary health care.	NSW Health Stats https://www.healthstats.nsw.gov. au/#/indicator?name=-pph- cat-hos&location=LGA&view=Tr end&measure=DSTRate&group s=Category&compare=Categor y,LGA&filter=LGA,Newcastle%20 LGA,NSW&filter=Category,Total
Ithy, affordable and clean forms of travel and groups in society. In Newcastle, the distances that could reasonably be g and pedestrian networks. Coupled with sopography and Newcastle's favourable substitution is high, and this indicator ability and cycle-friendly nature of our city.	City of Newcastle – Liveability and Wellbeing Survey
a about people's day-to-day travel, such y travel, the purpose of the trip, the modes posts associated with the trip. The data ential to gain a complete picture of travel y they change over time. The aim is to t from vehicle use.	NSW Transport – Household Travel Survey (HTS) https://www.transport.nsw. gov.au/data-and-research/ passenger-travel/surveys/ household-travel-survey-hts
suring that all community members can hologies effectively. This is not just a a about enabling access to everything to improve quality of life and ensure no th low levels of income, education and some regional areas, people aged over lity are at particular risk of experiencing	National digital inclusion data https://www. digitalinclusionindex.org.au/ dashboard/National.aspx

Theme	Priorities	Community indicators	Service indicators	Target	Baseline	Why this is important	Source
	2.1 Action on climate change		CN operational greenhouse gas emissions	50% reduction in carbon emissions by 2025 100% reduction not later than 2030	61,563 tonnes CO2-e (2008/09)	The assets, services and operations of CN create emissions that contribute to the global effect of climate change. Moving to net zero emissions allows us to reduce our contributions to climate change and also provide leadership to our community.	CN data
Sustainable		Community greenhouse gas emissions		30% reduction in city-wide emissions by 2025 100% reduction in city-wide electricity emissions by 2030 Note - whilst community indicators usually only have trends, this aspirational goal has been identified in CN's Climate Action Plan (2021-25).	2,616,000t CO2-e in 2019-20 financial year (waste 3%, transport 16%, gas 14%, electricity 67%)	Our community, including local business and industry, creates greenhouse gases that cause climate change. Working with our community to reduce their emissions will reduce the effects of climate change.	Ironbark Sustainability https://snapshotclimate.com.au/
			CN uptake and support of electric vehicles	100% CN fleet EV by 2030 Number of charging stations trending upward	4 full electric passenger vehicles replacing pool cars 4 Public EV Charging Sites (7 chargers, 11 charging bays)	CN has a large number of pool vehicles that currently run on petrol. Moving to electric allows the emissions from their use to drop and provides leadership to our community and beyond.	
		Community uptake of electric vehicles		10,000 registered electric vehicles in LGA by 2025. Note - whilst community indicators usually only have trends, this aspirational goal has been identified in CN's Climate Action Plan (2021-25).	295 electric vehicles registered in the Newcastle LGA in 2020	Transport emissions play a significant role in our city's carbon emissions, as well as air and noise pollution, which will be reduced through the uptake of electric vehicles.	ABS data https://explore.data.abs.gov.au/
	2.2 Nature-based solutions	Whole LGA canopy cover		Trending up	25.63% of the entire LGA land register with the exclusion of waterbodies (2018)	Biodiversity, wildlife, urban heat and aesthetics are all improved by an increase in our public and private canopy as well as retention of existing canopy.	CN GIS data
			Road reserve and open space canopy cover	Trending up*	Road reserve 19.64% (2018) Open space 21.83% (2018)	An increase in canopy cover as well as replacement of existing trees in our road reserves and parklands improves biodiversity and wildlife, reduces urban heat and makes our spaces more attractive.	CN GIS data
			Proximity to natural areas	Increase percentage of residents that are within 500 meters of a greenspace to 90% by 2040.	83% of LGA residents within 500m of parkland 0.5ha or greater in size	Being able to walk to a natural green and/or open space provides opportunity for recreation, exercise and social engagement.	CN GIS data
		Satisfaction with our green, blue and wild spaces		Satisfactory and above, and trend increasing.	Satisfied/very satisfied: 71% coastal and aquatics 69% waste 67% parks and recreation 49% environment	CN plays a role in the provision of green, blue and wild spaces for the health and enjoyment of the community. Community satisfaction with these spaces is examined in the annual satisfaction survey with the aim to increase satisfaction scores year on year. Our community should be satisfied with the environmental assets and services that CN provides.	CN Satisfaction Survey
			CN operational water consumption	Trending down Note - This measure for CN is currently being investigated and targets will be set after 12 months of data collection.	342,386 kL in 2020/21; 470,231 kL 3-year average	Water is a precious resource to conserve and not waste. CN assets, operations and services use water, and by decreasing our consumption we are able to save water and be a leader for our community and beyond.	Hunter Water
		Per capita or household water usage		Trending down	Annual dwelling consumption 139kL in 2020/2021; 150kL 5-year average	Our community can reduce their water usage through efficiency and behavioural change, allowing us to ensure water is preserved and not wasted.	Hunter Water – State of the Environment Report
	2.3 Circular economy	Municipal waste diversion from landfill		80% diversion by 2030	40% in 2020-21 (Domestic recycling rate)	Waste is just 'stuff in the wrong place' – we must move away from putting materials into landfill and find ways to rethink, refuse, reduce, repurpose, reuse, recycle and rot! The benefits are to reduce the environmental effects of landfill but also to keep materials in use longer, reducing creation and consumption costs.	CN data
			Use of local suppliers	Trending up*	In 2020/2021 \$73m (36.3%) procured with suppliers within Newcastle LGA and \$45m (22.5%) in adjoining LGAs Total local spend \$118.3m (58.8%)	Local businesses are the lifeblood of our community. Supporting local businesses creates jobs, reduces carbon footprints, injects money into the local economy and promotes a sense of community. CN commits to the preference of local businesses when considering the acquisition of goods and services.	CN data

Theme	Priorities	Community indicators	Service indicators	Target	Baseline	Why this is important
Creative	All	Rate of economic growth – Gross Regional Product (GRP)		Trending up	Add (as at Dec 2021)	GRP is the net measure of wealth generated been measured using an expenditure appro- expenditure, including consumption by hous governments, additions or increases to asse (minus imports), are added. The expenditure not include intermediate expenditure, as this counting (e.g. the wheat and flour in a loaf of approaches are the same as those used to (GSP) at a state level and Gross Domestic Pr
	3.1 Vibrant and creative city	Tourism number of visitors to the city from outside the LGA		Trending up	4,627,000 total domestic and international visitors in 2019 (Note: 2019 figures used due to impacts of COVID-19 on travel ability from 2020)	Newcastle is a contemporary urban playgrou with arts and culture with a vibrant night-time stunning section of the NSW East Coast. Cele its events, its natural assets and its cultural he increased numbers of visitors to our LGA in the
			Return on investment (ROI) on events sponsored by CN	Trending up*	30.3%	Newcastle has positioned itself as an events an immediate and ongoing benefit for the c greater visitation, investment and liveability of events conducted by CN can be evaluate ROI for these events.
	3.2 Opportunities in jobs, learning and innovation	Unemployment rates by age group (youth specifically)		Trending down	Newcastle and Lake Macquarie Unemployment rate - 4.3% Youth unemployment rate (15-24 yr olds) - 7%. NSW Overall Unemployment rate - 4.2% Youth unemployment rate (15-24 yr olds) - 10.6% (January 2022)	impact those individuals who are jobless – t factors of unemployment have wide-ranging economy.
		Early Childhood Development Index		Trending down	19.6% of children vulnerable in at least one domain (2018)	The Australian Early Development Census (A of children in Australia in their first year of ful of approximately 100 questions across five k linked to child health, education and social For each of the five AEDC domains, children and 10, where zero is most developmentally
		Number of international students		Trending up	7,399 international students enrolled in UoN in 2020	International students not only provide ecor city but also enrich learning environments a cultural perspectives.
	3.3 Celebrating culture		Diversity of cultural expression	Trending up*	62% agree/strongly agree that Newcastle offers a diverse range of events and activities (Strongly agree - 21%, agree - 42%)	The identity of Newcastle is influenced by the cultural activities. This indicator assesses condiversity of cultural expression in the city.
	3.4 City-shaping partnerships		Value of building approvals - Development Applications / Complying Development Certificates - State Significant Developments	Trending up Note - SSDs have been added to the value of building approvals. Due to this addition, targets will be set after 12 months of data collection	\$1.10 billion in building approvals (2020/21) (DAs - \$807.70 million CDCs - \$114.96 million SSDs - \$180.54 million)	Building approvals provide strong economic services to boost local economies, while also needed to create cohesive and engaged lo Development Applications (DA) – is a merit- directly through CN. Complying Development Certificate (CDC) - construction approval process. It is designed development applications to be fast-tracke CN or a private certifier. State Significant Development (SSD) – some deemed to have state significance due to th potential impacts. All of these building approvals provide invest

*Note - This is a new measure for CN and targets will be set after 12 months of data collection.

Source

generated by the region. GRP has iture approach where all forms of final on by households, consumption by ses to assets (minus disposals) and exports expenditure approach does iture, as this would lead to double r in a loaf of bread). These methodological se used to calculate Gross State Product Domestic Product (GDP) at a national level.	REMPLAN https://app.remplan.com.au/ newcastle/economy/industries/ gross-regional-product
In playground, steeped in heritage, bustling t night-time economy, while boasting a Coast. Celebrating and promoting the city, cultural heritage is anticipated to result in Ir LGA in the future.	Tourism Research Australia – National and International Visitor Surveys https://www.tra.gov.au/data- and-research
s an events city with events delivering both fit for the community and economy, with I liveability outcomes. The economic benefit be evaluated through examination of the	CN data
d as the percentage of unemployed workers ly recognised as a key indicator of the market. The unemployment rate doesn't just jobless – the level and persistence of the ide-ranging impacts across the broader	ABS – Labour Force Data https://Imip.gov.au/default. aspx?LMIP/Downloads/ ABSLabourForceRegion
t Census (AEDC) measures the development s year of full-time school. The census consists cross five key domains, which are closely and social outcomes. hs, children receive a score between zero opmentally vulnerable.	AEDC https://www.aedc.gov.au/data/ data-explorer?id=135202
ovide economic benefits to the onments and communities with	UoN
nced by the quality and diversity of our ssesses community perceptions of the the city.	CN – Liveability and Wellbeing Survey
g economic benefits such as jobs and s, while also delivering the infrastructure engaged local communities. is a merit-based assessment conducted ate (CDC) – is a combined planning and is designed to enable straightforward fast-tracked. It can be conducted by either SD) – some types of development are ce due to the size, economic value or ovide investment into our city.	CN data

Theme	Priorities	Community indicators	Service indicators	Target
	4.1 Inclusive and integrated planning		 Operating performance ratio Own source operating revenue ratio Unrestricted current ratio Debt service cover ratio Rates and annual charges outstanding percentage Cash expense cover ratio 	1. >0.00% 2. >60.00% 3. >1.50x 4. >2.00x 5. <10.00% 6. >3.00 months
Achieving Together			Long-term planning and vision for the city	Great than 3.5**
	4.2 Trust and transparency		Trust in CN	Trending up*
			Response to community needs	Greater than 3.0**
			Number of people engaged	Trending up*
	4.3 Collaborative and innovative approach		Value of community grants Value of inward grants	Trending up*
			Number of advisory committees and groups, number of organisations represented and number of meetings held	Maintain

*Note - This is a new measure for CN and targets will be set after 12 months of data collection.

**Satisfaction reasoning

Greater than 3 - A mean score above 3.0 indicates more satisfaction than dissatisfaction within the community. CN aims for satisfaction with these assets and services.

Greater than 3.5 - A mean score above 3.5 indicates high satisfaction within the community. CN aims for higher satisfaction for these higher performing assets and services.

Baseline	Why this is important	Source
1. (8.16)% 2. 86.31% 3. 2.23x 4. 3.15x 5. 3.91% 6. 6.62 months	Accurate and timely financial reporting provides vital information on CN's financial position, outlook and performance. It is an important tool used to ensure councils are made accountable for their actions. Baselines have been set by the Office of Local Government (OLG).	CN Financial Statements
2021 – 3.3	During engagement for Newcastle 2040, the community told us that considered and long-term planning should be a key focus area to ensure our vision of a liveable, sustainable, inclusive global city is obtained. Community views on the success of CN to plan long-term is gained through the annual satisfaction survey with the aim to increase satisfaction scores year on year.	CN – Satisfaction Survey
71% have at least some level of trust in CN - Complete trust - 5% - A lot of trust - 23% - Some trust - 43%	Trust in CN centres on the community's belief that CN will act consistently with their expectations of positive behaviour. CN will gauge community perception of trust in CN through surveying areas such as responsiveness, reliability, integrity, openness and fairness.	CN – Liveability and Wellbeing Survey
2021 - 3.4	A key responsibility of CN is to respond to community needs. The community perception of this response is gained through the annual satisfaction survey and indicates the success of CN in this space.	CN – Satisfaction Survey
2020–2021 20,300 people provided feedback on plans, projects and activities	Genuine community engagement is a key element in achieving the priority of trust and transparency. The number of people engaged with across all CN projects and activities gives an indication of the level of community engagement across the city.	CN data
\$585,110 for community grant program in 2021 \$46 million in Federal and State Government grants and contributions	CN collaborates with numerous government organisations, businesses, community groups and individuals to deliver positive outcomes for the Newcastle community. Our Community Grants provide a number of funding opportunities to support initiatives that contribute to the social, cultural, environmental and economic life of the city. Federal and State Government contributions assist CN to provide facilities and services in the community.	CN data
8 committees and groups met a total of 39 times in 2021. There were 22 organisations represented in addition to community participants.	CN collaborates with numerous government organisations, businesses, community groups and individuals to deliver positive outcomes for the Newcastle community. A number of Advisory Committees have been established to provide advice and inform decision making on specific areas. The number of committees and the representation on these committees is an indication of the focus on this area and breadth of collaboration occurring between CN and others.	CN data

Glossary

- ABS Australian Bureau of Statistics
- ADVOCACY The act of speaking or arguing in favour of something, such as a cause, idea or policy. In the context of the Strategic Priorities it refers to another sphere of government or organisation delivering a service or outcome for the city.
- **BIODIVERSITY** The variety of all living things including plants, animals and microorganisms, their genes and the ecosystems of which they are a part.
- CIRCULAR ECONOMY A model of production and consumption that involves sharing, leasing, reusing, repairing, refurbishing and recycling existing materials and products for as long as possible.
- CITY OF NEWCASTLE (CN) In this document City of Newcastle (CN) means Newcastle City Council.
- COMPLYING DEVELOPMENT CERTIFICATE (CDC) A combined planning and construction approval process. It is designed to enable straightforward development applications to be fast-tracked. It can be conducted by either CN or a private certifier.
- DELIVERY PROGRAM A strategic document with a minimum four-year outlook, which outlines the key
 strategies the organisation will undertake to achieve its desired outcomes.

(Note: this is a legislative requirement.)

- DEVELOPMENT APPLICATION (DA) A merit-based assessment conducted directly through CN.
- LOCAL GOVERNMENT AREA (LGA) Newcastle LGA covers an area of 187km².
- NEWCASTLE 2040 COMMUNITY STRATEGIC PLAN (CSP) This integrated Community Strategic Plan (CSP)
 provides clear strategic direction for the long term, and identifies the main priorities, aspirations and future
 vision of the community.
- **OPERATIONAL PLAN** A document with a one-year outlook that outlines the key activities to be undertaken to achieve the desired outcomes set out in the Community Strategic Plan.

(Note: this is a legislative requirement.)

- PARTNERING A structured approach to working together with other parties to achieve a mutually beneficial outcome.
- **RISK MANAGEMENT** A discipline for developing appropriate procedures to reduce the possibility of adverse effects from future events.
- SDGs Sustainable Development Goals
- STATE SIGNIFICANT DEVELOPMENT (SSD) Some types of development are deemed to have state significance due to the size, economic value or potential impacts.
- SUSTAINABLE DEVELOPMENT Development that meets the needs of the present generation without
 compromising the capacity of future generations to meet their needs.
- TARGET A goal to be reached by a specific date, which may be higher than the forecasted performance. It
 aims to continually improve performance.
- WE / OUR / US in this document refers collectively to the community of Newcastle and CN.

References and research

CN strategies and plans

Name	Link
Customer Experience Strategy	Internal document
Economic Development Strategy	https://newcastle.nsw.g Plans%20and%20Policie
Local Housing Strategy	<u>https://www.newcastle. Strategies,%20Plans%20 Updated-2021.pdf</u>
Local Strategic Planning Statement	https://www.newcastle. Strategies,%20Plans%20 Statement-March2021.j
Heritage Strategy	https://www.newcastle. Strategies,%20Plans%20 Strategy-2020-30-V4.p
On our bikes – Cycling Plan	https://www.newcastle. Strategies,%20Plans%21 Plan-2021-2030.pdf
On the street – Parking Plan	https://www.newcastle. Strategies,%20Plans%20 February-2021.pdf
Newcastle Climate Action Plan	https://www.newcastle. Strategies,%20Plans%20

External resources

Australian Bureau of Statistics 2021b, Newcastle: Region Data Summary – Newcastle (SA3) (11103), Australian Bureau of Statistics, Canberra, accessed 28 November 2021 <u>https://dbr.abs.gov.au/region.html?lyr=lga&rgn=15900</u> and <u>https://dbr.abs.gov.au/region.html?lyr=sa3&rgn=11103</u>

Australian Human Rights Commission, Face the facts (2014) https://humanrights.gov.au/sites/default/files/FTFLGBTI.pdf Forecast ID, Population Forecasts, accessed 1/4 December 202

Forecast.ID, Population Forecasts, accessed 14 December 2021 https://forecast.id.com.au/newcastle

idcommunity, "City of Newcastle Community Profile", accessed 1 December 2021

https://profile.id.com.au/newcastle

NSW DIPE 2020, NSW 2019 Population Projections, NSW Department of Planning, Industry and Environment, accessed 27 November 2021. Dataset - Population, Household and Implied Dwelling Projections by LGA (ASGS 2019) https://www.planning.nsw.gov.au/Research-and-Demography/Population-projections/Projections

NSW Office of Local Government (OLG), Integrated Planning & Reporting Handbook for Local Councils in NSW (September 2021).

https://www.olg.nsw.gov.au/wp-content/uploads/2021/10/IPR-Handbook-2021-20102021.pdf

Real Estate Institute of Australia (REIA), "Real Estate Market Facts - December Quarter 2021"

https://www.reinsw.com.au/Web/News/Media_Releases/2021/09_September/REIA%E2%80%99s_Real_Estate_ Market_Facts_show_housing_prices.aspx#:~:text=(The%20report%20records%20all%20sales,for%20other%20 dwellings%20reaching%20%24632%2C889.

Remplan 2021, 'City of Newcastle: Economy, Jobs and Business Insights' and 'Our Place – Our Community' webpages. City of Newcastle, Newcastle NSW, accessed 27 November 2021 https://app.remplan.com.au/newcastle/economy/industries/ employment?state=gZ5wFk!GW1dFWXkYFokWkLSw8wGAhPcVfq2OUL3J3eu4X2X8c6f6LljfNHee4gHKmO and https://app.remplan.com.au/newcastle/economy/industries/ employment?state=gZ5wFk!GW1dFWXkYFokWkLSw8wGAhPcVfq2OUL3J3eu4X2X8c6f6LljfNHee4gHKmO and https://app.remplan.com.au/newcastle/community/population/ indigenous?state=4l1Dir!YpBQSE879TzJGJrt7A7V4iMfQu7klhatou6u2bhNu8sZFkrz

Note - for business and economic statistics, Remplan has been used. For community demographic information, .idcommunity has been used.

gov.au/Newcastle/media/Documents/Strategies,%20 es/Strategies/Economic-Development-Strategy-Final.pdf

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Strategies/Local-Housing-Strategy-

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Strategies/Local-Strategic-Planning-1.pdf

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Strategies/4251-ADOPTED-Heritage-.pdf

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Plans/On-our-bikes-Cycling-

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Plans/On-the-street-Parking-Plan-

e.nsw.gov.au/Newcastle/media/Documents/ 20and%20Policies/Plans/Climate-Action-Plan.pdf

Acknowledgements

- All councillors, CN staff and community members who attended and participated in workshops and engagement activities to ensure Newcastle 2040 reflects the views of all of Newcastle.
- Rod Smith, who created the featured songline artwork used in Newcastle 2040. Rod Smith is a Newcastle-born-and-bred Aboriginal man. His family moved here from Anaiwan country of New England in the late 1950s and worked on the railway, creating Smith General Contractors. With a long tradition of culture in music, dance and art, there is no lack of talent in the arts in the Smith family. Rod's creativity comes from family and environment.
- Straight Stick Photography, who partnered with CN to deliver a youth engagement workshop and provided featured photography.
- Councillors for their ongoing commitment to supporting the preparation of Newcastle 2040 and to achieving the long-term vision for Newcastle.
- Plattsburg Public School and Callaghan College Waratah Campus for allowing students to give their feedback on what they want Newcastle to be in the future.
- Guraki Aboriginal Advisory Committee, who assisted in the formulation of the Acknowledgement of Country and Commitment piece for Aboriginal and Torres Strait Islander peoples and culture.
- All members of the following CN advisory committees and groups that provided valuable insights and feedback that shaped the direction of Newcastle 2040:
 - Community and Culture Advisory Committee
 - Infrastructure Advisory Committee
 - Access Advisory Committee
 - · Liveable Cities Advisory Committee
 - Newcastle Youth Council
 - Strategy and Innovation Advisory Committee
 - Newcastle Art Gallery Youth Advisory Group
- Community members featured in our Local Stories:
 - Elsa Licumba
 - Natalie Mitchell
 - María José Sanchez-Varela Barajas
 - Andy Jones

Links for further information

	Name	Link
Regional Plans	Hunter Region Plan 2041	https://pp.planr plan-2041
	Greater Newcastle Metropolitan Plan	https://www.plar Newcastle-metr
	Hunter Joint Organisation Strategic Plan 2018-21	https://www.hun HunterJOStrateg
	Greater Newcastle Transport Plan	https://future.tro documents/2018
	Health District Plan Regional	https://www.hne file/0008/40176
	Regional Water Strategy	https://www.indu water-strategies
State Plans	NSW 2021	https://www.ipc NSW2021_WEBV
	Premier's Priorities	https://www.nsw
	State Plan NSW Housing	https://www.plar and-legislation/
	NSW State Infrastructure Strategy	https://www.nsw
	NSW Smart Places Strategy	https://www.dpi Smart-Places-S
	NSW Disability Inclusion Action Plan (2020-2024)	https://www.dcj.
	NSW Net Zero Plan	https://www.env Documents/Clin pdf?la=en&hash
	Future Transport Strategy 2056	https://future.tro documents/2018
	NSW Energy Plan	https://www.ene electricity-strate
	NSW State Health Plan	https://www.hea health-plan-tow
	NSW SES Strategic Plan	https://www.ses. plan-2021-2024
	NSW Waste and Sustainable Materials Strategy	https://www.dpie science/waste-
	NSW Circular Economy Policy Statement	https://www.ep recycling/19p137

ningportal.nsw.gov.au/draft-hunter-regional-

anning.nsw.gov.au/Plans-for-your-area/Greatertropolitan-planning

nterjo.com.au/wp-content/uploads/2020/04/ egicPlan_2018_2021.pdf

ransport.nsw.gov.au/sites/default/files/media/ 18/Greater_Newcastle_Future_Transport_Plan_V1.pdf

nehealth.nsw.gov.au/__data/assets/pdf_ 68/HNELHD_2021-26_Strategic_Plan.pdf

dustry.nsw.gov.au/water/plans-programs/regional-

c.nsw.gov.au/sites/default/files/file_manager/ VERSION.pdf

w.gov.au/premiers-priorities

anning.nsw.gov.au/-/media/Files/DPE/Reports/Policyn/NSW-Housing-Strategy-Report-2021-Mayv2.pdf

w.gov.au/nsw-infrastructure-strategy-2018-2038

oie.nsw.gov.au/__data/assets/pdf_file/0017/348110/ Strategy.pdf

j.nsw.gov.au/about-us/disability-inclusion-action-plan

nvironment.nsw.gov.au/-/media/OEH/Corporate-Site/ imate-change/net-zero-plan-2020-2030-200057. h=D65AA226F83B8113382956470EF649A31C74AAA7

ransport.nsw.gov.au/sites/default/files/media/ 18/Future_Transport_2056_Strategy.pdf

ergy.nsw.gov.au/government-and-regulation/ tegy

alth.nsw.gov.au/statehealthplan/Pages/NSW-statewards-2021.aspx

s.nsw.gov.au/media/4537/building-our-future-our-4.pdf

vie.nsw.gov.au/our-work/environment-energy-and--and-sustainable-materials-strategy

oa.nsw.gov.au/-/media/epa/corporate-site/resources/ 79-circular-economy-policy-final

Links for further information

	Name	Link
National Needs	Places for People: An Urban Protocol for Australian Cities	https://www.infrastructureaustralia.gov.au/publications/creating- places-people-urban-design-protocol-australian-cities
	Australian Modern Manufacturing Strategy	https://www.industry.gov.au/data-and-publications/make-it- happen-the-australian-governments-modern-manufacturing- strategy/our-modern-manufacturing-strategy
	National Agreement on Closing the Gap	https://www.closingthegap.gov.au/national-agreement
	Australia's Biodiversity and Conservation Strategy	https://www.awe.gov.au/environment/biodiversity/conservation/ strategy
	National Digital Economy Strategy	https://digitaleconomy.pmc.gov.au/
	Infrastructure Australia Strategy	https://www.infrastructureaustralia.gov.au/publications/2021- australian-infrastructure-plan
	National Climate Resilience and Adaptation Strategy	https://www.awe.gov.au/science-research/climate-change/ adaptation/strategy
	National Waste Policy and Action Plan	https://www.awe.gov.au/environment/protection/waste/ publications/national-waste-policy-action-plan
Global Issues	SDGs	https://sdgs.un.org/goals
	Paris Climate Agreement	https://unfccc.int/process-and-meetings/the-paris-agreement/the- paris-agreement
	China National Sword Policy	https://www.epa.nsw.gov.au/your-environment/recycling-and-reuse/ response-to-china-national-sword
Other	Integrated Planning and Performance Framework	https://www.olg.nsw.gov.au/councils/integrated-planning-and- reporting/framework/

newcastle.nsw.gov.au