Brisbane City Council "Innovation: creating future social and economic well-being"

Pauline Peel
Divisional Manager
Community & Economic Development
Brisbane City Council

"Creativity is thinking up new things. Innovation is doing new things"

Theodore Levitt

Innovation is about...

- Leadership
- Risk taking
- Investing in new ideas
- Courage to make a difference
- Power of collaboration
- Ideas to implementation
- Gain to be made from radical rather than incremental innovation

Living in Brisbane 2010

- Clean and Green City
- Accessible City
- Inclusive City
- Creative City
- Smart and Prosperous City
- Regional and World City
- City Designed for Subtropical Living
- Active and Healthy City

Types of Innovations/Revolutions

Employer of Future

YOUTH IN RECOVERY

Goal

- LM Illicit Drugs Taskforce Report (2000) providing employment for people in drug rehabilitation Innovation
- •12mth traineeships with certificates with private and State organisations
- Community organisation support (Mercy & Family Services)

Achievement

- •80% success (intake of 50/year with 10 placed with BCC)
- •National recognition with other Councils (Ipswich, Sydney) seeking to use model
- •3 awards (Qld Training Award 2003, National LG Awards 2003, National Training Initiative Award 2003)

Challenge

Making model self-sustaining

Employer of the Future

INDIGENOUS EMPLOYMENT

Goal

- •Ethos of employing indigenous people Innovation
- Organisational target
- •Indigenous Community Reference Group (partner)
- Mentorship Scheme

Achievement

- •Increasing representation in workforce (2.3% in BCC)
- •80% retention
- •Outstanding examples of indigenous contribution to Council eg. public space, IT, economic development Challenge
- Resilience over time

Employer of the Future

BUILDING INTERNATIONAL SKILLS Goal

- Develop staff in international context
- **Innovation**
- Global champions
- •Business Unit established (BCE) to promote Council staff & products Achievement
- Staff exchanges eg. World Bank,
 Aust/South Africa exchanges
- International benchmarks used in program developmentChallenge
- •Retention of staff with new ideas & knowledge
- •Flexible work practices & direct links to future priorities

SOCIAL TENDERING - NUNDAH CO-OP

Goal

- •Social tendering as core business Innovation
- Leadership challenge initiated
- •Remarkable Alliance created with Nundah coop

Achievement

- Awarded minor maintenance on parks & streetscapes
- •Won State Government Main Roads tender
- Local Asset Services open to awarding similar tenders
 Challenge
- Building community capacity
- Social tendering trading floor
- State Government & private sector involved

VISIBLE INK

Goal

- •Empower young people Innovation
- •Visible Ink Making the "invisible" visible
- •"Being visible, making a mark, taking control"

Achievement

- Visible Ink hubs 80% self organising with 23,000 young people/year
- •Cyber Visible Ink website Young people setting the agenda
- •Festival run by and for young people 450 performers, 7,000 attended in 2004
- Valley hub venue for encouraging small business development
- Young people coming to BCC with ideas

Challenge

Letting go, immediacy of solutions

CREATIVE DEMOCRACY

Goal

- •New ways of engaging community in complex issues eg homelessness
- •Co-production with homeless people Innovation
- •Remarkable alliance of BCC, Arts, PR Company, community agencies, homeless
- •Products (images projected on city buildings, poster competition, postcards) Achievement
- •New Lord Mayor's 3rd day in office!
- Approx. \$630K worth of media company Challenge
- •What happens next for people involved?
- Embed into Homelessness Strategy
- Extend model to other issues (disengaged people)

AFFORDABLE HOUSING - BRISBANE HOUSING COMPANY

Goal

- •Innovative response to non core role ie affordable housing supply in inner city
- •Sustainability without ongoing Council \$ Innovation
- •Remarkable alliance Council, State, business, community sector
- •Unique company structure interest nation-wide

Achievement

- •120 units housing provided; 300 more on the way
- Significant commitment of new State \$
- •Significant cost reductions compared to public and community housing Challenge
- Long-term sustainability
- Balance of financial viability/tenant need

Citizen Engagement

FORTITUDE VALLEY STRATEGIC PLAN

Goal

- •A plan for the future character, prosperity and vitality of the Valley Innovation
- •Multi disciplinary team, extensive consultation, strategies to support live music venues (V is for Volume) Achievement
- Broad agreement about unique and valued attributes

Challenge

•Converting goodwill and ownership into outcomes, moving from community engagement to decision making

Citizen Engagement

eDEMOCRACY

Goal

- Connecting people to Council decisionmaking
- •Creating new ways/opportunities for people to connect with (>70% pop online)

Innovation

- •Recognition that young population (ie. 18-34) most difficult to reach through traditional consultative methods
 Achievement
- •Online approach integrated with traditional offline engagement methods eg. Green Homes, Brisbane Serves
- •Communities Online finalists in 2004 Stockholm Challenge

Challenge

- Cyber space knows no boundaries
- e-Democracy as part of core business

Citizen Engagement

"Social capital is both the ends and the means in a place based approach"

PLACES FOR PEOPLE

Goal

- •New arrangements for working between government and business
- •Community in control of local solutions, including budget Innovation
- •Places for People project involving BCC, 13 State Government agencies, community/business organisations, residents
- •Innovative solutions to hard problems

 <u>Achievement</u>
- Local solutions to limitation of planning legislation
 Challenge
- Rolling out across the city, transparency of budgets and decisionmaking

"Zillmere has transformed itself from stinker to one of Brisbane's star performers on the real estate market" p.2 Northside Chronicle 11/6/03

"If I can't dance to it, it's not my revolution,"

- Emma Goldman

QUESTIONS?

For further information visit: www.brisbane.qld.gov.au www.ourbrisbane.com.au

