

FUTURE MAITLAND FACTSHEET

WHAT IS FUTURE MAITLAND?

Eight sessions held over three days, Future Maitland gathered insight from:

125 COMMUNITY
MEMBERS

60 BUSINESS PEOPLE AND
INDUSTRY FIGURES

20 COUNCIL
STAFF

13 COUNCILLORS

36 HIGH SCHOOL
STUDENTS

WHAT WE LEARNED

Participants told us this is what they valued most...

MAITLAND'S
NATURAL
LANDSCAPE

MAITLAND'S
LIFESTYLE AND
COMMUNITY

PROGRAMS
AND EVENTS

MAITLAND'S
BUILT FORM
AND HERITAGE

And these trends appealed to them most...

ENVIRONMENT AND SUSTAINABILITY

Flood resilience, renewable
and regenerative, city
rewilding.

FLEXIBLE WORK AND BUSINESSES

Jobs of the future, future of
learning and working, talent
attraction and retention.

AGRICULTURE AND FOOD PRODUCTION

Urban farming, the
second city of the Hunter,
earth markets.

ADVANCED MOBILITY AND CONNECTION

Electrification, public
transport, smart solutions,
digital infrastructure

POTENTIAL FUTURES

So we've crunched the numbers and poured over the feedback; here's a look at seven potential pathways and emerging directions that you told us you'd like to see...

Community
health and
wellbeing as the
foundation of
growth

Leading future
of work, skills
development and
talent growth

Circular
economy and
regenerative
sectors

Strengthen
the sports and
leisure economy

Connecting
businesses,
industry and
communities

Arts and creative
industries to
drive the city's
vibrancy

Inclusive
economy, build
on community
identity and
value

WHERE TO FROM HERE?

Early next year we will be talking to the community again, to further explore the main concepts and potential directions that emerged from the entirety of the Future Maitland process.

This will help shape and guide the first Economic Development Strategy for Maitland, and we are all excited to see where the road takes us from there.